
1

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

- En la Ciudad Autónoma de Buenos

Aires, a los seis días del mes de

julio de 2017, a la hora 10 y 40:

Sr. SECRETARIO (Sabater).- Buenos días a todos. Vamos a dar

inicio a esta sesión que, en verdad, como todos sabemos, se

trata de un cuarto intermedio que vamos a finalizar hoy, que

nos va a permitir abordar los temas del orden del día que

quedaron pendientes en la sesión que comenzó el jueves

pasado.

 Les recuerdo a los consejeros presentes que al tratarse

de un cuarto intermedio y la continuidad de una sesión que

comenzó hace una semana, como se envió por mail, cabe aclarar

que los consejeros que ocuparon su banca y se sentaron el

jueves pasado son los mismos que deberán asumir la

continuidad de la sesión de hoy. En la mitad de una sesión no

podemos cambiar de representantes, de modo que si alguien no

estuvo presente y está sentado en el Consejo, debe levantarse

y dejar lugar a quien estuvo presente en la sesión anterior.

 Como representante de Artes Dramáticas, vos sos la

titular, pero la que tomó la banca en esta sesión es la

suplente del departamento, con lo cual vos no podrías

legalmente participar de esta sesión.

Sra. AYALA.- Pido la palabra.

- Varios consejeros hablan a la vez.

- La consejera Ayala habla fuera de

micrófono.

Sr. SECRETARIO (Sabater).- No tenés la palabra porque no

estás participando de esta sesión. No te podés sentar en este

Consejo.

- Varios consejeros hablan a la vez.

Sra. RECTORA (Torlucci).- Voy a decir una cosa nomás a este

Consejo. Vamos a retomar la sesión sin escenas. Tenemos que

trabajar, aprobar designaciones, presupuesto, muchas cosas

importantes y no tenemos tiempo que perder. La gente que

tiene tiempo que perder, que lo pierda.

Lo que quiero decir es lo siguiente. Levantamos la

sesión pasada por una escena parecida. Una de las

estudiantes, que hoy casualmente no está -porque hay que

tener coraje no solo para iniciar las escenas sino que hay

que tener coraje para asumir las consecuencias-, dijo que no

la habíamos citado. Entonces, como presidenta del cuerpo

levanté la sesión -es mi potestad- para corroborar la

legalidad, sobre todo porque acusaban a una de las

organizadoras empleadas no docente del Consejo Superior, que

estaba y todavía está muy afectada por la acusación. Con el

escribano fuimos a corroborar, capturamos la pantalla del

envío de los mails, el mail fue enviado, no fue rechazado y

además hubo una firma en la Mesa de Entradas de Artes

Dramáticas de un compañero de la agrupación que retiró los

papeles del Consejo el día anterior a la reunión.

- Varios consejeros hablan a la vez.

Sra. RECTORA (Torlucci).- Mercedes cumplió con todas las

citaciones. Por lo tanto, voy a pedir que si la estudiante

que hoy no vino no se disculpa con los no docentes que

2

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

organizaron el Consejo, sea sancionada con un llamado de

atención por parte de este Cuerpo. No se puede admitir la

mentira, y la única opción a la mentira es el error. Si

cometió un error, que pida disculpas. Si no cometió un error,

mintió; y si mintió, será sancionada.

- Varios consejeros hablan a la vez.

Sra. RECTORA (Torlucci).- Vamos a seguir con el orden del

día, como corresponde.

 Tiene la opción de pedir disculpas o yo voy a pedir la

sanción.

 Vamos a seguir con el tratamiento del orden del día. El

tema del orden del día era la Comisión Académica, que tenía

en tratamiento la impugnación que la profesora Sabagh, que

veo aquí presente, cuyo informe estaba llevando adelante el

presidente de la comisión, Gerardo Camilletti.

- La consejera Speranza habla fuera

de micrófono.

Sra. RECTORA (Torlucci).- Vamos a cumplir con el reglamento.

Que conste en actas que la consejera que está ocupando el

lugar de la consejera suplente no está en la sesión.

Sra. SPERANZA.- ¿Yo puedo hablar?

Sra. RECTORA (Torlucci).- No; en el momento que corresponda.

Ahora está en tratamiento el concurso de la materia

Dirección.

Sra. SPERANZA.- ¿No puedo hablar?

Sra. RECTORA (Torlucci).- Sobre el concurso, nada más, y está

la profesora, supongo que usted no tiene nada mejor que decir

que ella.

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- Continuamos entonces con el

despacho de la Comisión Académica.

Sr. CAMILLETTI.- Voy a continuar con el despacho de la

Comisión Académica.

- La consejera Speranza habla fuera

de micrófono.

Sr. CAMILLETTI.- Disculpe; si nos deja seguir trabajando, se

lo agradezco.

 En esta comisión tenemos varias resoluciones que tienen

que ver con concursos, impugnaciones y designaciones de

docentes extraordinarios.

 En primer lugar, paso a leer la primera de las

resoluciones -creo que todos tenemos el mismo ordenamiento-,

que tiene que ver con el tratamiento de la impugnación de la

licenciada María Candelaria Sabagh y la aprobación del

dictamen del jurado. Dice así:

CONSIDERANDO

3

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Que de acuerdo a lo establecido por la Ley de Educación

Superior el ingreso a la carrera docente en las Universidades

Nacionales se realizará mediante concursos públicos y

abiertos de antecedentes y oposición, a fin de garantizar

procedimientos imparciales para el acceso a la planta docente

ordinaria de las instituciones de enseñanza superior.

 Que el Convenio Colectivo para los Docentes de las

Instituciones Universitarias Nacionales reglamenta los

derechos y responsabilidades para todos los trabajadores

docentes de la Educación Superior.

Que, en consonancia con la Ley de Educación Superior y el

Convenio Colectivo, el Estatuto de la UNA establece que la

realización de concursos constituye un derecho de los

docentes y un objetivo de la universidad que permite

garantizar la calidad académica y su vínculo con el

desarrollo de la investigación y la extensión como

actividades fundamentales para promover la innovación

educativa.

Que mediante la Resolución CS Nº 0061/15 se aprobó el

presente llamado y se llevaron a cabo las distintas

instancias de sustanciación del concurso docente para la

provisión de 1 (UN) cargo de Jefe de Trabajos Prácticos con

dedicación simple de la asignatura DIRECCIÓN TEATRAL II

(complemento cátedra BAZZALO) Departamento de Artes

Dramáticas, de acuerdo al Reglamento de Concursos vigente.

Que el jurado compuesto por los Profesores Ana ALVARADO,

Andrés BAZZALO y Marcelo ARBACH emitió unánimemente el

dictamen correspondiente según lo dispuesto por el Reglamento

de Concursos Docentes.

Que en el artículo 46 del reglamento de Concursos Docentes se

prevé que el dictamen del jurado será impugnable solo por

defectos de forma o de procedimiento, así como por manifiesta

arbitrariedad.

Que por nota Nº 210/16-ME la aspirante María Candelaria

SABAGH (DNI 25.463.503), segunda en el orden de mérito,

impugna el dictamen por manifiesta arbitrariedad, alegando

disconformidad con la evaluación de los antecedentes, la

prueba de oposición y la entrevista.

Que el Servicio Jurídico Permanente mediante el Dictamen SAJL

Nº 0048/17, a cuyos argumentos jurídicos se remite por

cuestiones de brevedad, concluye que no hay motivos

suficientes para el rechazo del dictamen del jurado ni para

la nulidad de un concurso que no presenta vicios ni

irregularidades. Finalmente señala que el concurso docente ha

sido sustanciado de manera legítima y se tramitó en

correspondencia con las normas reglamentarias previstas y por

ello no tiene observaciones que efectuar, considerando que

corresponde rechazar la impugnación intentada.

Que la Comisión de Asuntos Académicos en su sesión del día 22

de junio de 2017 ha analizado el expediente y recomienda por

unanimidad aprobar el dictamen.

Por ello, conforme lo establecido en los artículos 29º y 51º

de la Ley de Educación Superior N° 24521, el artículo N° 60º

del Estatuto de la UNA y el Reglamento de Concursos Docentes

vigente según ordenanza IUNA Nº 0012/09;

EL CONSEJO SUPERIOR DE LA

UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º: Rechazar la impugnación presentada por la

aspirante María Candelaria SABAGH (DNI 25.463.503), en todos

sus términos.

4

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

ARTÍCULO 2º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura DIRECCIÓN TEATRAL II (complemento cátedra BAZZALO)

del Departamento de Artes Dramáticas.

ARTÍCULO 3º: Designar a Cintia Lorena MIRAGLIA (DNI

24.458.076) como Jefa de Trabajos Prácticos Ordinaria con

dedicación simple de la asignatura DIRECCIÓN TEATRAL II

(complemento cátedra BAZZALO) Departamento de Artes

Dramáticas.

ARTÍCULO 4°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 5°: Encomendar al Consejo Departamental de Artes

Dramáticas regularizar la designación interina de Cintia

Lorena MIRAGLIA (DNI 24.458.076) en la asignatura objeto del

concurso, a partir de la efectivización de la presente

designación.

 El artículo 6° es de forma.

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero

Velázquez.

Sr. VELÁZQUEZ.- Buenos días.

Quiero ceder la palabra a la profesora María Candelaria

Sabagh, del Departamento de Artes Dramáticas, en relación con

este tema.

Sr. SECRETARIO (Sabater).- Habría que autorizarlo. Si nadie

tiene objeciones, le damos la palabra.

- No se manifiestan objeciones.

Sr. SECRETARIO (Sabater).- Tiene entonces la palabra la

licenciada Sabagh.

Sra. SABAGH.- Gracias. Buenos días. Es cortito lo que quiero

leer. La letra es grande. Lo organicé para leer porque si no

me cuesta recordar el orden de lo que quiero decir.

 A todo el Consejo, autoridades, docentes, estudiantes,

no docentes, graduados:

No vengo a pedir nada.

No espero obtener justicia, francamente creo que ella es

imposible en este escenario.

Las reglas del juego, los acuerdos tácitos son tales que,

simplemente, hay cosas que sé que no van a -NO PUEDEN-

suceder.

En esta ocasión, la política no es territorio de lo posible.

No pido nada porque negocios no hago. De pactos para

acomodarme, declino. No especulo con pros ni contras en las

consecuencias de mis actos.

Mis palabras no son argumentos porque de nada quiero

convencerlos.

Los siguientes son datos.

1. Presenté dos impugnaciones al resultado de los concursos

para JTP de Dirección II y JTP de Dirección III, cátedra

Bazzalo y cátedra Alvarado, respectivamente, del Departamento

de Artes Dramáticas sustanciados el año pasado, ambas

impugnaciones bajo la figura de "arbitrariedad manifiesta".

2. Me asesoré con la Dra. Adriana Micale -abogada que se me

asignó desde el gremio- y entendí que lo que el jurado

describía en la Prueba de Oposición, como así también el

5

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

hecho de que se hayan desestimado algunos de mis

antecedentes, era el resultado de una conducta que,

efectivamente, demostraba manifiestamente arbitrariedad.

3. Ambas impugnaciones presentadas, se basaban

fundamentalmente cada una de ellas en una realidad

empíricamente contrastable: un guion dramático que

minuciosamente detallaba cada una de las dos clases con las

que me había presentado a concursar cada uno de los cargos.

4. En el afán de alcanzar la excelencia en la presentación

de las clases por las cuales uno ha de ser supuestamente

evaluado, me había reunido con diez estudiantes-actores, no

para preparar, conversar ni predeterminar el perfil de la

clase a desarrollar, sino para ensayar milimétricamente una

puesta en escena que cubría cada segundo del desarrollo de

los 40 minutos de cada una de las clases con las que

concursé.

5. La clase que presentamos en el caso del Concurso para el

cargo de JTP de Dirección II, cátedra Bazzalo, estaba

sistemáticamente definida, réplica a réplica, en un guion que

fue ensayado durante varios días y que se compone de los

textos, tal como efectivamente los dije desempeñando la

"falsa clase" del concurso como docente (todos y cada uno de

ellos), como también lo que literalmente dijeron los alumnos

en los turnos que tenían asignados para hablar. Es una

pequeña obra de teatro que en tiempo real dura cuarenta

minutos exactamente, tal como estipula el concurso

rigurosamente. Posee indicaciones "escénicas" espaciales,

interrupciones establecidas por acotaciones que indican los

momentos destinados al ejercicio de la realización de la

escena que presentaba la estudiante/actriz Malena Pérez

Bergallo, que supuestamente trabajaba a su vez con sus

actores, quienes también tenían todo absolutamente guionado y

ensayado, todo, obsesivamente respetado: intervenciones de la

docente durante el tránsito de la escena de la alumna,

reflexiones de los estudiantes sobre la escena presentada,

que era “La Cruz de Tiza: de Terror y Miserias del Tercer

Reich”, de Brecht, etc.

6. Los diez estudiantes que colaboraron a concursar conmigo

firmaron una carta dando fe de que el guion que yo aportaba

como evidencia para la impugnación había sido representado de

manera naturalista, es decir, idéntica, a lo que el texto

indicaba.

7. El Departamento de Legales del Rectorado de la UNA no

toma a este guion como evidencia.

8. La Prueba de Oposición redactada por el jurado en mi

dictamen es un texto que organiza un relato paralelo a lo que

fuera la clase desarrollada. No da cuenta en absoluto de lo

acontecido durante nuestra presentación, lo cual queda

demostrado si se la compara con lo que indica el guion, del

cual difiere por entero.

9. El Departamento de Legales establece que la Prueba de

Oposición es la clase que yo di. Esto significa que para

ellos no hay realidad por fuera de aquello que el jurado

dictaminó.

10. Mi principal punto en la impugnación es que la Prueba de

Oposición no coincide con el guion que presento como

evidencia.

11. El Departamento de Legales del Rectorado de la UNA jamás

explica por qué desestima como evidencia un texto dramático

naturalista de cuya autenticidad once miembros activos de

nuestra comunidad universitaria damos fe. En cambio, basa sus

argumentos en observaciones que sistemáticamente denostan mi

estilo de escritura, los adjetivos que empleo, las zonas en

6

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

las que afloran los intersticios de mi subjetividad, mi

malestar por la decepción ante la injusticia y mi naturaleza

política, juguetona y femenina.

12. El pasado lunes 26 de junio en la reunión de la comisión

académica no asomó la posibilidad de considerar el guion

presentado como evidencia para la impugnación. Se aprobó sin

debate el rechazo, tal como se me había avisado que se haría.

En cambio, sí se me acusó de pretender "autoevaluarme", de

ser "desleal" al comparar la evaluación que se me realizara

con la de otra postulante (cuando esa era una manera

necesaria en mi impugnación para demostrar la parcialidad del

jurado) y algún miembro de la comisión se ocupó, además, de

pretender desacreditar mis argumentos aludiendo a una

supuesta animosidad personal.

13. El Departamento de Legales considera que es correcto que

el jurado decidiera desestimar algunos de mis antecedentes

profesionales, por encontrarse "impropiamente presentados".

Ellos son: Una carta firmada por el dramaturgo y director

Daniel Veronese, que acredita mi trabajo junto a él durante

dos años en la tarea de supervisión de Proyectos de

Graduación de la carrera de Dirección, donde yo realizara una

actividad de naturaleza idéntica a la que requeriría el cargo

de JTP para el que yo concursaba. La carta habla de mi

"conocimiento de la práctica y la teoría teatral" y del

"valioso aporte para los estudiantes y la cátedra".

También encuentra correcto el Departamento de Legales que se

desestime como antecedentes de trabajo las tareas que yo

realizara en 2010 en universidades europeas donde fui

invitada. La carta formal que presento con membrete, sello y

sobre con estampilla de la Leerstoelgroep Theaterwetenschap

de la Faculteit Der Geesteswe- tenschappen, que me extiende

una invitación para realizar funciones de "Ego", mi obra de

tesis de la Licenciatura en Dirección, y también para dictar

seminarios sobre teatro argentino contemporáneo y workshops

sobre dramaturgia de la escena, en la Universidad de

Amsterdam, Holanda; Warwick, Reino Unido y Tampere,

Finlandia, único destino al que no pudimos ir porque ese año

entró en erupción un volcán islandés (2010) y esto generó

trastornos climáticos que repercutieron en el tránsito aéreo,

por lo cual no pudimos hacer el tramo de la gira

correspondiente a Finlandia.

La carta de invitación formal está extendida por las tres

Universidades mencionadas bajo el programa “Master Programme

Erasmus Mundus of International Performance Re-search"

(MAIPR), dependiente de la European Commission. En el

Departamento de Dramáticas ciertamente se tuvo noticias de la

realización de esta gira, ya que fue célebre el fenómeno del

volcán que le valió un cambio de nombre a la compañía

teatral, que pasó a llamarse "Amarillo en Escena Trajo Mala

Suerte". Me consta que en el Departamento saben que la gira

fue efectivamente realizada.

14. En el caso del concurso para el cargo de JTP de

Dirección III, cátedra Alvarado, presenté como evidencia para

la impugnación el texto que orientó la performance

biodramática y autorreferencial que el alumno-actor Carlos

Rogers condujo con sus actores. También la propuesta de clase

que entregué en mano a cada miembro del jurado con la

consigna, marco pedagógico y objetivos a trabajar.

15. En la Prueba de Oposición el jurado no describe haber

recibido mi propuesta de clase en mano, aunque sí lo hacen

así al referirse a lo realizado por otra postulante… lo cual

elogian.

7

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

16. En mi propuesta de clase planteaba una consigna de

naturaleza lúdica y didáctica, mediante la cual se

desenvolvería la presentación del alumno Carlos Rogers, que

debía buscar cumplir con ciertos compromisos ontológicos y

políticos, junto a los actores de su performance

biodramática, y sobre la cual yo intervendría

intermitentemente mientras enseñaba por medio de la acción,

teoría, desde una perspectiva de desjerarquización del

conocimiento, democratización de los roles, aventura

creativa, riesgo docente y otros elementos de afín

naturaleza.

17. Entre otras cosas, el jurado evalúa con un puntaje muy

bajo mis dos clases puesto que yo “no consigo verter de

manera cabal los conocimientos a los estudiantes”.

18. El marco pedagógico sobre el que yo había planteado

ambas clases era Rancière y la idea de la paridad de las

inteligencias y la capacidad del estudiante de construir su

propio poema.

Gracias por escucharme. Espero la notificación

fehaciente y fundada de la resolución a que dé lugar esta

audiencia. El resto es teatro.

Sr. SECRETARIO (Sabater).- Corresponde poner en consideración

el proyecto de resolución.

Sra. SPERANZA.- Pido la palabra.

Sr. SECRETARIO (Sabater).- Estamos por votar.

Sra. SPERANZA.- Pero antes de votar, puedo hablar.

Sr. SECRETARIO (Sabater).- Estamos por votar.

- Varios consejeros hablan a la vez.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Ponemos en consideración el

proyecto de resolución.

 Se va a votar.

- Varios consejeros hablan a la vez.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Estamos votando, por favor.

- Varios consejeros hablan a la vez.

Sr. SECRETARIO (Sabater).- Si usted, consejera, se va a

referir al asunto en cuestión, que es el concurso…

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- No me preocupo y no falte el

respeto, porque yo no le estoy faltando el respeto. Le

pregunto si usted se va a referir al concurso de Dirección

Teatral o no, porque estamos votando una resolución.

- Varios consejeros hablan a la vez.

8

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sr. SECRETARIO (Sabater).- ¿Usted va a hacer referencia al

concurso?

Sra. SPERANZA.- Sí.

Sr. SECRETARIO (Sabater).- Entonces, tiene la palabra la

consejera Amancay Speranza.

Sra. SPERANZA.- Gracias, Sabater, por darme la palabra,

finalmente.

Sr. SECRETARIO (Sabater).- De nada, consejera.

Sra. SPERANZA.- ¡Qué persona agradable! ¡Cuánta democracia!

Todo divino, acá.

- Varios consejeros hablan a la vez.

Sra. SPERANZA.- Buenísimo. A vos no te censuran, a mí sí.

 Para los concursos, hay que pelear para poder opinar,

qué terrible todo.

 Con respecto a esto quería decir algo muy concreto, no

se preocupen, después hablaré sobre los otros temas. Aquí hay

una impugnación, que nosotros también siempre desconocemos.

Obviamente, escuchamos a la docente que explicó desde su

lugar su posición con respecto a la impugnación, pero

nosotros no tenemos idea –yo en particular- de cuál fue el

debate desde la otra posición, de por qué se impugnó y se

decidió designar a la otra docente.

 Tengo entendido que acá hay compañeros como JTP. Por lo

tanto, solicito la votación de los artículos, porque los

otros entiendo –y los he revisado- que son por concurso. Si

no hay ninguna impugnación, en esos estaría a favor, pero en

el de la impugnación me abstendría porque desconozco por qué

es la impugnación, más allá de que escuché un lado pero no

tengo el otro lado de la versión de por qué es la

impugnación, con lo cual por lo menos yo decido abstenerme de

ese artículo en particular donde se designa por impugnación;

el resto ningún problema porque es otro concurso.

Sra. RECTORA (Torlucci).- Una aclaración nada más, consejera.

No se designa a nadie por impugnación. Es el dictamen del

jurado. El jurado dictamina una designación. Lo que acá se

desestima es una impugnación, cuyas razones acaba de explicar

la profesora en cuestión.

 Quiero decir además que se trata de un concurso de JTP.

Las funciones de JTP son de JTP, no de titular. Quiero

aclarar eso. Normalmente, el titular está en el jurado. Digo

esto para aclarar situaciones en relación con lo que usted

plantea. Por supuesto igual se puede abstener todo lo que

quiera, pero le quiero decir que no es que se designa a

alguien por impugnar a otro.

Sra. SPERANZA.- Entendí. Lo que digo es que me parece que

vale, porque es una impugnación y porque como yo debe haber

otros que desconoce cuál es la cuestión de la impugnación.

Por lo tanto, prefiero abstenerme en ese artículo de esa

designación que rechaza la impugnación. En el resto,

obviamente, votaré a favor de las designaciones.

Sra. RECTORA (Torlucci).- Aprovecho también para pedir a los

estudiantes que ocupen los lugares de veedores en los

concursos, que existen, que se votó en el Consejo Superior, y

9

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

así pueden estar más enterados de lo que ocurre en el

transcurso de los concursos. Eso es una cosa importante.

Generalmente faltan veedores estudiantiles.

Sr. CAMILLETTI.- Quiero aclarar una cuestión. En la comisión

se trabaja sobre el dictamen del concurso y el informe de

Legales. No se toma posición ni se analiza la impugnación en

sí sino que lo que se hace es tomar nota de las

recomendaciones y las observaciones que pueda hacer la

Secretaría de Legales, que no vio ningún tipo de

irregularidad en el concurso. Además, en esos concursos

también hubo veedores estudiantiles, además de los jurados

que fueron votados en el Consejo Superior.

 Por lo tanto, si quieren podemos pasar la votación,

Sabater.

Sra. SPERANZA.- Mi duda es si efectivamente se puede votar

artículo por artículo, para que pueda abstenerme en ese caso.

Sr. SECRETARIO (Sabater).- Esto supone hacer una votación en

particular. Primero vamos a votar en general la resolución y

luego haremos una votación artículo por artículo para que

pueda constar la abstención.

Sra. SPERANZA.- Lo que pasa es que igual la resolución ya

coloca al tema de la impugnación.

Sr. SECRETARIO (Sabater).- Es que no hay otra forma de

hacerlo.

Sra. SPERANZA.- Yo digo artículo por artículo.

Sra. RECTORA (Torlucci).- Desde el Parlamento nacional hasta

en cualquier cuerpo colegiado, se vota primero en general y

después en particular. En general, usted puede abstenerse,

votar a favor o en contra, y en particular puede hacer cosas

diferentes en cada artículo. Lo que corresponde

reglamentariamente siempre, en cualquier órgano legislativo o

colegiado, es votar primero en general y después en

particular. Eso no es un invento del reglamento del Consejo

Superior.

 Vamos a hacerlo así, como corresponde, a pedido suyo,

que además pide votar en particular. Si no, lo que hacemos a

veces es votar la resolución en general para no tardar tanto

en la lectura, pero ya que está pedido, vamos a votar como

corresponde, según el pedido de la consejera. Primero votamos

en general, y luego artículo por artículo.

Sr. SECRETARIO (Sabater).- Se va a votar en general el

proyecto de resolución.

- Se practica la votación.

- Sobre 28 señores consejeros

presentes, se registran 25 votos

por la afirmativa, ninguno por la

negativa y 2 abstenciones.

Sr. SECRETARIO (Sabater).- Queda aprobado en general el

proyecto de resolución.

Ahora vamos a votar en particular.

 Se va a votar el artículo 1°.

10

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

ARTÍCULO 1º: Rechazar la impugnación presentada por la

aspirante María Candelaria SABAGH (DNI 25.463.503), en todos

sus términos.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Estamos votando.

Nano, no hagas escenas.

Por favor, se está votando y se está consignando la

votación.

El Consejo tiene que seguir trabajando, así que les

pido…

- Se practica la votación.

- Sobre 28 señores consejeros

presentes, se registran 22 votos

por la afirmativa, ninguno por la

negativa y 6 abstenciones.

Sr. SECRETARIO (Sabater).- Se va a votar el artículo 2°.

ARTÍCULO 2º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura DIRECCIÓN TEATRAL II (complemento cátedra BAZZALO)

del Departamento de Artes Dramáticas.

- Manifestaciones entre el público

asistente.

- Se practica la votación.

- Se registran 26 votos por la

afirmativa, ninguno por la

negativa y 2 abstenciones.

Sr. SECRETARIO (Sabater).- Se va a votar el artículo 3°.

ARTÍCULO 3º: Designar a Cintia Lorena MIRAGLIA (DNI

24.458.076) como Jefa de Trabajos Prácticos Ordinaria con

dedicación simple de la asignatura DIRECCIÓN TEATRAL II

(complemento cátedra BAZZALO) Departamento de Artes

Dramáticas.

- Se practica la votación.

- Se registran 25 votos por la

afirmativa, ninguno por la

negativa y 3 abstenciones.

Sr. SECRETARIO (Sabater).- Se van a votar los artículos 4°,

5° y 6°.

ARTÍCULO 4°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 5°: Encomendar al Consejo Departamental de Artes

Dramáticas regularizar la designación interina de Cintia

Lorena MIRAGLIA (DNI 24.458.076) en la asignatura objeto del

concurso, a partir de la efectivización de la presente

designación.

 El artículo 6° es de forma.

- Se practica la votación.

11

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

- Se registran 25 votos por la

afirmativa, ninguno por la

negativa y 3 abstenciones.

Sr. SECRETARIO (Sabater).- Queda entonces aprobado en general

y en particular el proyecto de resolución.

Sr. CAMILLETTI.- Pasamos al próximo proyecto de resolución.

Es el mismo caso. Leo los considerandos que difieren, y el

articulado:

Que mediante la Resolución CS Nº 0061/15 se aprobó el

presente llamado y se llevaron a cabo las distintas

instancias de sustanciación del concurso docente para la

provisión de 1 (UN) cargo de Jefe de Trabajos Prácticos con

dedicación simple de la asignatura DIRECCIÓN TEATRAL III

(complemento cátedra ALVARADO) Departamento de Artes

Dramáticas, de acuerdo al Reglamento de Concursos vigente.

Que el jurado compuesto por los Profesores Ana ALVARADO,

Andrés BAZZALO y Marcelo ARBACH emitió unánimemente el

dictamen correspondiente según lo dispuesto por el Reglamento

de Concursos Docentes.

Que en el artículo 46 del reglamento de Concursos Docentes se

prevé que el dictamen del jurado será impugnable solo por

defectos de forma o de procedimiento, así como por manifiesta

arbitrariedad.

Que por nota Nº 209/16-ME la aspirante María Candelaria

SABAGH (DNI 25.463.503), tercera en el orden de mérito,

impugna el dictamen por manifiesta arbitrariedad, expresando

disconformidad con la evaluación de los antecedentes y la

prueba de oposición.

Que el Servicio Jurídico Permanente mediante el Dictamen SAJL

Nº 0050/17, a cuyos argumentos jurídicos se remite por

cuestiones de brevedad, concluye que no hay motivos

suficientes para el rechazo del dictamen del jurado ni para

la nulidad de un concurso que no presenta vicios ni

irregularidades. Finalmente señala que el concurso docente ha

sido sustanciado de manera legítima y se tramitó en

correspondencia con las normas reglamentarias previstas y por

ello no tiene observaciones que efectuar, considerando que

corresponde rechazar la impugnación intentada.

Que la Comisión de Asuntos Académicos en su sesión del día 22

de junio de 2017 ha analizado el expediente y recomienda por

unanimidad aprobar el dictamen.

Por ello, conforme lo establecido en los artículos 29º y 51º

de la Ley de Educación Superior N° 24521, el artículo N° 60º

del Estatuto de la UNA y el Reglamento de Concursos Docentes

vigente según ordenanza IUNA Nº 0012/09;

EL CONSEJO SUPERIOR DE LA

UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º: Rechazar la impugnación presentada por la

aspirante María Candelaria SABAGH (DNI 25.463.503), en todos

sus términos.

ARTÍCULO 2º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura DIRECCIÓN TEATRAL III (complemento cátedra

ALVARADO) del Departamento de Artes Dramáticas.

ARTÍCULO 3º: Designar a Tatiana SANDOVAL GUTIERREZ (DNI

26.473.590) como Jefa de Trabajos Prácticos Ordinaria con

dedicación simple de la asignatura DIRECCIÓN TEATRAL III

12

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

(complemento cátedra ALVARADO) Departamento de Artes

Dramáticas.

ARTÍCULO 4°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 5°: Encomendar al Consejo Departamental de Artes

Dramáticas regularizar la designación interina de Tatiana

SANDOVAL GUTIERREZ (DNI 26.473.590) en la asignatura objeto

del concurso, a partir de la efectivización de la presente

designación.

 El artículo 6° es de forma.

Sr. SECRETARIO (Sabater).- En consideración el proyecto de

resolución.

 Se va a votar.

- Se practica la votación.

- Se registran 25 votos por la

afirmativa, ninguno por la

negativa y 3 abstenciones.

Sr. SECRETARIO (Sabater).- Pasamos a votar el proyecto en

particular.

 El artículo 1° dice:

ARTÍCULO 1º: Rechazar la impugnación presentada por la

aspirante María Candelaria SABAGH (DNI 25.463.503), en todos

sus términos.

 Se va a votar.

- Se practica la votación.

- Se registran 22 votos por la

afirmativa, ninguno por la

negativa y 6 abstenciones.

Sr. SECRETARIO (Sabater).- Se va a votar el artículo 2°, que

dice:

ARTÍCULO 2º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura DIRECCIÓN TEATRAL III (complemento cátedra

ALVARADO) del Departamento de Artes Dramáticas.

- Se practica la votación.

- Se registran 25 votos por la

afirmativa, ninguno por la

negativa y 5 abstenciones.

Sr. SECRETARIO (Sabater).- Se va a votar el artículo 3°, que

dice:

ARTÍCULO 3º: Designar a Tatiana SANDOVAL GUTIERREZ (DNI

26.473.590) como Jefa de Trabajos Prácticos Ordinaria con

dedicación simple de la asignatura DIRECCIÓN TEATRAL III

(complemento cátedra ALVARADO) Departamento de Artes

Dramáticas.

- Se practica la votación.

- Se registran 25 votos por la

afirmativa, ninguno por la

negativa y 3 abstenciones.

13

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sr. SECRETARIO (Sabater).- Se van a votar los artículos 4°,

5° y 6°:

ARTÍCULO 4°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 5°: Encomendar al Consejo Departamental de Artes

Dramáticas regularizar la designación interina de Tatiana

SANDOVAL GUTIERREZ (DNI 26.473.590) en la asignatura objeto

del concurso, a partir de la efectivización de la presente

designación.

El artículo 6° es de forma.

- Se practica la votación.

- Se registran 25 votos por la

afirmativa, ninguno por la

negativa y 3 abstenciones.

Sr. SECRETARIO (Sabater).- Queda aprobado entonces el

proyecto de resolución, en general y en particular.

Pasmamos al próximo proyecto, consejero Camilletti.

Sr. CAMILLETTI.- Es otro concurso. Leo los considerandos que

se diferencian entre un concurso y otro. Dice así:

Que mediante la Resolución CS Nº 0061/15 se aprobó el

presente llamado y se llevaron a cabo las distintas

instancias de sustanciación del concurso docente para la

provisión de 1 (UN) equipo compuesto por 1 (UN) cargo de

Profesor Titular, 1 (UN) cargo de Profesor Adjunto, 1 (UN)

cargo de Jefe de Trabajos Prácticos y 1 (UN) cargo de

Ayudante de Primera, todos con dedicación simple de la

asignatura ACTUACIÓN II del Departamento de Artes Dramáticas,

de acuerdo al Reglamento de Concursos vigente.

Que el jurado emitió su dictamen favorable en forma unánime y

con fundamentos suficientes, sin que se registraran

impugnaciones.

Que de conformidad con el artículo Nº 47 del citado

Reglamento se ha dado participación al Consejo Departamental

que se expidió favorablemente en relación al dictamen del

jurado.

Que el Servicio Jurídico Permanente mediante el Dictamen SAJL

Nº 0047/17 manifestó que el concurso docente ha sido

sustanciado de manera legítima y se tramitó en

correspondencia con las normas reglamentarias previstas y por

ello no tiene observaciones que efectuar.

Que la Comisión de Asuntos Académicos en su sesión del día 22

de junio de 2017 ha analizado el expediente y recomienda por

unanimidad aprobar el dictamen.

Por ello, conforme lo establecido en los artículos 29º y 51º

de la Ley de Educación Superior N° 24521, el artículo N° 60º

del Estatuto de la UNA y el Reglamento de Concursos Docentes

vigente según ordenanza IUNA Nº 0012/09;

EL CONSEJO SUPERIOR DE LA

UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura ACTUACIÓN II del Departamento de Artes Dramáticas.

14

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

ARTÍCULO 2º: Designar al equipo compuesto por Pablo Marcelo

LIMARZI (DNI 20.627.721) como Profesor Titular Ordinario,

Vanina FALCO (DNI 24.183.178) como Profesora Adjunta

Ordinaria, Daniel Gastón JUNOWICZ (DNI 28.862.726) como Jefe

de Trabajos Prácticos Ordinario y Luciana CRUZ (DNI

33.097.101) como Ayudante de Primera Ordinaria, todos con

dedicación simple de la asignatura ACTUACIÓN II del

Departamento de Artes Dramáticas.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4°: Encomendar al Consejo Departamental de Artes

Dramáticas regularizar las designaciones interinas de Pablo

Marcelo LIMARZI (DNI 20.627.721), Vanina FALCO (DNI

24.183.178), Daniel Gastón JUNOWICZ (DNI 28.862.726) y

Luciana CRUZ (DNI 33.097.101) en la asignatura objeto del

concurso, a partir de la efectivización de la presente

designación.

ARTÍCULO 5º: De forma.

Sr. SECRETARIO (Sabater).- En consideración el proyecto de

resolución.

 Se va a votar.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. SECRETARIO (Sabater).- Quedan aprobadas las designaciones

docentes.

 Continuamos con el próximo proyecto.

Sr. CAMILLETTI.- Dice así:

Que mediante la Resolución CS Nº 0061/15 se aprobó el

presente llamado y se llevaron a cabo las distintas

instancias de sustanciación del concurso docente para la

provisión de 1 (UN) cargo de Profesor Adjunto con dedicación

simple de la asignatura MÉTODOS DE LA INVESTIGACIÓN I

(Complemento Cátedra Slomiansky) del Departamento de Artes

Audiovisuales, de acuerdo al Reglamento de Concursos vigente.

Que el jurado emitió su dictamen favorable en forma unánime y

con fundamentos suficientes, sin que se registraran

impugnaciones.

Que de conformidad con el artículo Nº 47 del citado

Reglamento se ha dado participación al Consejo Departamental

que se expidió favorablemente en relación al dictamen del

jurado.

Que el Servicio Jurídico Permanente mediante el Dictamen SAJL

Nº 0029/17 manifestó que el concurso docente ha sido

sustanciado de manera legítima y se tramitó en

correspondencia con las normas reglamentarias previstas y por

ello no tiene observaciones que efectuar.

Que la Comisión de Asuntos Académicos en su sesión del día 22

de junio de 2017 ha analizado el expediente y recomienda por

unanimidad aprobar el dictamen.

Por ello, conforme lo establecido en los artículos 29º y 51º

de la Ley de Educación Superior N° 24521, el artículo N° 60º

del Estatuto de la UNA y el Reglamento de Concursos Docentes

vigente según ordenanza IUNA Nº 0012/09;

EL CONSEJO SUPERIOR DE LA

15

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura MÉTODOS DE LA INVESTIGACIÓN I (Complemento Cátedra

Slomiansky) del Departamento de Artes Audiovisuales.

ARTÍCULO 2º: Designar a Cristian Rubén BUSTO (DNI 25.576.007)

como Profesor Adjunto Ordinario con dedicación simple de la

asignatura MÉTODOS DE LA INVESTIGACIÓN I (Complemento Cátedra

Slomiansky) del Departamento de Artes Audiovisuales.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4°: Encomendar al Consejo Departamental de Artes

Audiovisuales regularizar la designación interina de Cristian

Rubén BUSTO (DNI 25.576.007) en la asignatura objeto del

concurso, a partir de la efectivización de la presente

designación.

ARTÍCULO 5º: De forma.

Sr. SECRETARIO (Sabater).- En consideración la designación

del profesor Cristian Busto.

 Se va a votar.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. SECRETARIO (Sabater).- Por una cuestión de tiempo,

podríamos ir directamente a la lectura del articulado.

Sr. CAMILLETTI.- Bien. Un nuevo concurso docente. Dice así:

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura MÉTODOS DE LA INVESTIGACIÓN I (Complemento Cátedra

Slomiansky) del Departamento de Artes Audiovisuales.

ARTÍCULO 2º: Designar a Tania ETULAIN (DNI 32.988.356) como

Jefa de Trabajos Prácticos Ordinaria con dedicación simple de

la asignatura MÉTODOS DE LA INVESTIGACIÓN I (Complemento

Cátedra Slomiansky) del Departamento de Artes Audiovisuales.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4°: Encomendar al Consejo Departamental de Artes

Audiovisuales regularizar la designación interina de Tania

ETULAIN (DNI 32.988.356) en la asignatura objeto del

concurso, a partir de la efectivización de la presente

designación.

ARTÍCULO 5º: De forma.

Sr. SECRETARIO (Sabater).- En consideración la designación de

la profesora Etulain.

 Se va a votar.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. SECRETARIO (Sabater).- Queda aprobada la designación.

16

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sr. CAMILLETTI.- Concurso Entrenamiento Vocal del Actor II

(complemento García Guerreiro). Dice así:

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura ENTRENAMIENTO VOCAL DEL ACTOR II (complemento

cátedra GARCÍA GUERREIRO) del Departamento de Artes

Dramáticas.

ARTÍCULO 2º: Designar a Verónica Cecilia GRANDE (DNI

27.642.950) como Jefa de Trabajos Prácticos Ordinaria con

dedicación simple de la asignatura ENTRENAMIENTO VOCAL DEL

ACTOR II (complemento cátedra GARCÍA GUERREIRO) del

Departamento de Artes Dramáticas.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4º.- Encomendar al Consejo Departamental de Artes

Dramáticas regularizar la designación interina de Verónica

Cecilia GRANDE (DNI 27.642.950) en la asignatura objeto del

concurso, a partir de la efectivización de la presente

designación.

ARTÍCULO 5°: De forma.

Sr. SECRETARIO (Sabater).- En consideración la designación de

la profesora Verónica Grande.

 Se va a votar.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. SECRETARIO (Sabater).- Queda aprobado el proyecto de

resolución.

Sr. CAMILLETTI.- El siguiente:

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura ENTRENAMIENTO VOCAL DEL ACTOR II (complemento

cátedra GARCÍA GUERREIRO) del Departamento de Artes

Dramáticas.

ARTÍCULO 2º: Designar a Florencia GARCÍA CASABAL (DNI

23.146.795) como Profesora Adjunta Ordinaria con dedicación

simple de la asignatura ENTRENAMIENTO VOCAL DEL ACTOR II

(complemento cátedra GARCÍA GUERREIRO) del Departamento de

Artes Dramáticas.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4º.- Encomendar al Consejo Departamental de Artes

Dramáticas regularizar la designación interina de Florencia

GARCÍA CASABAL (DNI 23.146.795) en la asignatura objeto del

concurso, a partir de la efectivización de la presente

designación.

ARTÍCULO 5°: De forma.

Sr. SECRETARIO (Sabater).- En consideración la designación de

la profesora Florencia García Casabal.

 Se va a votar.

- Se practica la votación.

17

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. SECRETARIO (Sabater).- Queda aprobado el proyecto de

resolución.

Sr. CAMILLETTI.- El siguiente dice así:

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura TECNOLOGÍA DE LOS MATERIALES I, II y III del

Departamento de Artes Visuales.

ARTÍCULO 2º: Designar a Pablo César LÓPEZ CODA (DNI

17.233.240) como Profesor Titular Ordinario con dedicación

simple de la asignatura TECNOLOGÍA DE LOS MATERIALES I, II y

III del Departamento de Artes Visuales.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4º.- Dar de baja a Pablo César LÓPEZ CODA (DNI

17.233.240) como Profesor Adjunto Ordinario con dedicación

simple de la asignatura TECNOLOGÍA DE LOS MATERIALES I, II y

III, a partir de la efectivización de la presente

designación.

 El artículo 5° es de forma.

Sr. SECRETARIO (Sabater).- En consideración la designación

del profesor López Coda.

 Se va a votar.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. SECRETARIO (Sabater).- Queda aprobado el proyecto de

resolución.

Sr. CAMMILLETTI.- Continúo:

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura OFICIO Y TÉCNICA DE LAS ARTES VISUALES - ESCULTURA

I a III del Departamento de Artes Visuales.

ARTÍCULO 2º: Designar a María Cristina TOMSIG (DNI

12.965.678) y a Federico Sebastián BACHER (DNI 24.364.549)

como Profesores Titulares Ordinarios con dedicación simple de

la asignatura OFICIO Y TÉCNICA DE LAS ARTES VISUALES -

ESCULTURA I a III del Departamento de Artes Visuales.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4º.- Dar de baja a Federico Sebastián BACHER (DNI

24.364.549) como Profesor Adjunto Ordinario con dedicación

simple de la asignatura OFICIO Y TÉCNICA DE LAS ARTES

VISUALES - ESCULTURA I a III y encomendar al Consejo

Departamental de Artes Visuales regularizar la designación

interina de María Cristina TOMSIG (DNI 12.965.678) en la

asignatura objeto del concurso, a partir de la efectivización

de la presente designación.

18

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

El artículo 5° es de forma.

Sr. SECRETARIO (Sabater).- En consideración la designación de

los profesores Tomsig y Bacher.

 Se va a votar.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. SECRETARIO (Sabater).- Queda aprobado el proyecto de

resolución.

Sra. RECTORA (Torlucci).- Le pido al Consejo de Visuales que

separe las cátedras, porque es más confuso así. Sería

interesante que cuando lo aprueben en el Consejo

Departamental hagan una por cátedra, como hacemos

generalmente, para que no dé lugar a confusión.

Es necesario tenerlo en cuenta en el Consejo de Visuales

y en la Comisión Académica, para que sean separados por

cátedras. No pasa nada, pero es más prolijo. ¿Podemos decir

ahora, para votar, que separamos las resoluciones, los actos

administrativos? Uno para la profesora Tomsig y otro para el

profesor Bacher. Si un profesor necesita la resolución, es

mejor que figure él con su cátedra. ¿Les parece votarlo así?

Solamente rehacemos las resoluciones, separadas, una cátedra

Tomsig y la otra Bacher.

Votamos entonces la división de los actos

administrativos.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

Sr. CAMILLETTI.- Continúo.

ARTÍCULO 1º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso docente de la

asignatura CONSERVACIÓN MUSEOLÓGICA del Departamento de Artes

Visuales.

ARTÍCULO 2o: Designar a Silvia Adriana RIVARA (DNI

10.551.105) como Profesora Titular Ordinaria con dedicación

simple de la asignatura CONSERVACIÓN MUSEOLÓGICA del

Departamento de Artes Visuales.

ARTÍCULO 3°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

ARTÍCULO 4°.- Dar de baja a Silvia Adriana RIVARA (DNI

10.551.105) como Jefa de Trabajos Prácticos Ordinaria con

dedicación simple de la asignatura CONSERVACIÓN MUSEOLÓGICA,

a partir de la efectivización de la presente designación.

El artículo 5° es de forma.

Sr. SECRETARIO (Sabater).- Se va a votar la designación de la

profesora Silvia Adriana Rivara.

- Se practica la votación.

- Se aprueba por unanimidad,

registrándose 28 votos por la

afirmativa.

19

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sr. SECRETARIO (Sabater).- Queda aprobado el proyecto de

resolución.

Sr. CAMILLETTI.- El próximo proyecto es el nombramiento de un

profesor extraordinario como profesor emérito.

Leo los considerandos:

Que el artículo 58º del Estatuto de la UNA establece la

categoría de profesores extraordinarios dentro del personal

académico de la institución.

Que el Reglamento de Designación de Docentes Extraordinarios

regula las condiciones y procedimientos para la designación

de aquellos profesores que han llegado al cese de sus

funciones, pero que por sus méritos sobresalientes en la

docencia, la producción artística, la investigación y la

extensión, resulta significativa su permanencia en la

Universidad.

Que en especial, la figura de Profesor Emérito es una

distinción que la Universidad otorga a personalidades de

proyección académica, que han alcanzado amplio reconocimiento

nacional y/o internacional y que, por ello, se constituyen en

el modelo de la excelencia académica, científica y artística

a que aspira la Institución.

Que el Prof. José Manuel MORENO posee antecedentes docentes y

académicos que dan cuenta de una prolongada y destacada

trayectoria en el campo de danzas folklóricas y zapateo,

tanto en el área Transdepartamental de Folklore de la UNA

como en las provincias de Santa Fe, Rio Negro, Neuquén y

Jujuy, entre otras.

Que cuenta con una excepcional trayectoria artística como

bailarín, habiendo integrado la Compañía Folklórica que

dirigía el Maestro Ariel Ramírez -como primer bailarín- y

realizado con la misma giras artísticas tanto en el país como

en Montevideo, Polonia, Checoslovaquia y Rusia; habiendo

formado, asimismo, elenco del Teatro Colón de la Ciudad de

Buenos, mereciendo el reconocimiento en diversos ámbitos de

la cultura nacional y obteniendo numerosos premios y

distinciones artísticas.

Que ha participado como disertador, asesor, representante y

jurado en numerosos certámenes, festivales, Congresos y

Encuentros Nacionales e Internacionales Folklóricos.

Que la Comisión de Asuntos Académicos del Consejo Superior de

la UNA en su sesión del 22 de Junio de 2017 ha evaluado la

propuesta realizada por el Área Transdepartamental de

Folklore de acuerdo a lo normado en el Reglamento de

Designación de Profesores Extraordinarios.

Que, en ese sentido, la Comisión verifica que los

antecedentes docentes, académicos y artísticos del Prof. José

Manuel MORENO se adecuan a los criterios establecidos para la

designación de Profesores Eméritos.

Que se ha dado la participación correspondiente al Servicio

de Asesoramiento Jurídico Permanente.

Por ello, y en virtud de las facultades conferidas en los

Artículos 25º, inc. w) y 62º del Estatuto de la UNA,

EL HONORABLE CONSEJO SUPERIOR DE

LA UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º.- Designar al Prof. José Manuel MORENO, titular

del D.U Nº 4.082.867, como Profesor Emérito de la Universidad

20

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Nacional de las Artes, según lo normado mediante Ordenanza

IUNA Nº 0017/12.

 El artículo 2° es de forma.

Sr. SECRETARIO (Sabater).- Se va a votar la designación del

profesor Moreno como Profesor Emérito de la Universidad

Nacional de las Artes.

- Se practica la votación.

- Se registran 27 votos por la

afirmativa, ninguno por la

negativa y 1 abstención.

Sr. SECRETARIO (Sabater).- Queda designado el profesor Moreno

como Emérito.

Sr. CAMILLETTI.- Leo lo pertinente a la siguiente

designación.

Que el Prof. Alberto Jenaro Tadeo BARRIENTOS posee

antecedentes docentes y académicos que dan cuenta de una

prolongada y destacada trayectoria tanto en el área

Transdepartamental de Folklore de la UNA como en el Instituto

Vocacional de Arte y en el Profesorado Superior de Folklore,

entre otros.

Que ha participado activamente en la formación de docentes,

asesorando en seminarios de perfeccionamiento docente y

habiéndose destacado por el desempeño en funciones directivas

en el Centro de profesores de Danzas Folklóricas Argentinas y

en el Profesorado Superior de Folklore.

Que cuenta con una excepcional trayectoria artística como

bailarín, coreógrafo y director de conjuntos y ballets

folklóricos en el país y en el exterior y ha destacado en su

labor como jurado en festivales y encuentros folklóricos,

mereciendo el reconocimiento en diversos ámbitos de la

cultura nacional y obteniendo numerosos premios y

distinciones artísticas.

Que asimismo, propulsó el estudio del Folklore en la

actividad escolar mediante la creación del Curso de Folklore

para niños en edad escolar y del Museo Folklórico para Niños,

dependiente de la Escuela Nacional de Danzas.

Que la Comisión de Asuntos Académicos del Consejo Superior de

la UNA en su sesión del 22 de Junio de 2017 ha evaluado la

propuesta realizada por el Área Transdepartamental de

Folklore de acuerdo a lo normado en el Reglamento de

Designación de Profesores Extraordinarios.

Que, en ese sentido, la Comisión verifica que los

antecedentes docentes, académicos y artísticos del Prof.

Alberto Jenaro Tadeo BARRIENTOS se adecuan a los criterios

establecidos para la designación de Profesores Eméritos.

Que se ha dado la participación correspondiente al Servicio

de Asesoramiento Jurídico Permanente.

Por ello, y en virtud de las facultades conferidas en los

Artículos 25º, inc. w) y 62º del Estatuto de la UNA,

EL HONORABLE CONSEJO SUPERIOR DE

LA UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º.- Designar al Prof. Alberto Jenaro Tadeo

BARRIENTOS, titular del DNI Nº 4.156.481 como Profesor

21

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Emérito de la Universidad Nacional de las Artes, según lo

normado mediante Ordenanza IUNA Nº 0017/12.

ARTÍCULO 2º.- De forma.

Sr. SECRETARIO (Sabater).- En consideración la designación

del profesor Barrientos como Profesor Emérito de la UNA.

 Se va a votar.

- Se practica la votación.

- Se registran 27 votos por la

afirmativa, ninguno por la

negativa y una abstención.

Sr. SECRETARIO (Sabater).- Queda aprobada la designación.

 Continuamos, profesor Camilletti.

Sr. CAMILLETTI.- Leo los considerandos pertinentes. Dice así:

Que el Prof. Miguel Ángel ELÍAS posee antecedentes docentes y

académicos que dan cuenta de una prolongada y destacada

trayectoria en los campos de danzas folklóricas y tango,

tanto en el área Transdepartamental de Folklore de la UNA

como en Escuelas Municipales, Escuelas de Danzas y en

Instituciones Deportivas y Culturales, entre otras.

Que cuenta con una excepcional trayectoria artística como

bailarín, coreógrafo, maestro de Danzas y Zapateo de grupos

folklóricos, ballets, compañías, conjuntos profesionales de

danzas folklóricas, tango y danzas latinoamericanas y ha

destacado en su labor en obras teatrales, películas y ciclos

televisivos mereciendo el reconocimiento en diversos ámbitos

de la cultura nacional y obteniendo numerosos premios y

distinciones artísticas.

Que ha participado como disertador, asesor, representante y

jurado en numerosos certámenes, festivales, congresos y

encuentros nacionales e Internacionales de Danzas y Folklore.

Que la Comisión de Asuntos Académicos del Consejo Superior de

la UNA en su sesión del 22 de Junio de 2017 ha evaluado la

propuesta realizada por el Área Transdepartamental Folklore

de acuerdo a lo normado en el Reglamento de Designación de

Profesores Extraordinarios.

Que, en ese sentido, la Comisión verifica que los

antecedentes docentes, académicos y artísticos del Prof.

Miguel Ángel ELÍAS se adecuan a los criterios establecidos

para la designación de Profesores Eméritos.

Que se ha dado la participación correspondiente al Servicio

de Asesoramiento Jurídico Permanente.

Por ello, y en virtud de las facultades conferidas en los

Artículos 25º, inc. w) y 62º del Estatuto de la UNA,

EL HONORABLE CONSEJO SUPERIOR DE

LA UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º.- Designar al Prof. Miguel Ángel ELÍAS, titular

del DNI Nº 4.082.867, como Profesor Extraordinario Emérito de

la Universidad Nacional de las Artes, según lo normado

mediante Ordenanza IUNA Nº 0017/12.

ARTÍCULO 2º.- De forma.

Sr. SECRETARIO (Sabater).- En consideración la designación

del profesor Elías como Profesor Emérito de la UNA.

 Se va a votar.

22

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

- Se practica la votación.

- Sobre 26 señores consejeros

presentes, se registran 25 votos

por la afirmativa, ninguno por la

negativa y una abstención.

Sr. CAMILLETTI.- Continúo con la designación de un Profesor

Honorario. En los Considerandos dice así:

Que el Prof. Jorge Pedro ROMANÓ posee antecedentes docentes y

artísticos que dan cuenta de una prolongada y destacada

trayectoria en el campo de la Escenografía Teatral y

especialmente en el de la Escenografía Televisiva.

Que el Prof. Jorge Pedro ROMANÓ se desempeñó como Escenógrafo

de distintos canales televisivos desde el año 1966, tales

como: LS84 TV Canal 11-Telefé S.A; LS86 TV Canal 2 de La

Plata; y LS82 TV Canal 7, entre otros.

Que egresó de la Escuela Nacional de Bellas Artes “ Manuel

Belgrano” con el título de Dibujante Profesional; de la

Escuela Nacional de Bellas Artes “Prilidiano Pueyrredón” como

Profesor de Dibujo y Técnico en Publicidad Artística ; y de

la Escuela Nacional Superior de Bellas Artes “Ernesto de la

Cárcova” como Especialista en Escenografía.

Que, asimismo, se desempeñó como Profesor Titular de la

asignatura “Escenografía de Cine y TV”, para la carrera de

Escenografía de la Escuela Nacional Superior de Bellas Artes

“Ernesto de la Cárcova” y como Profesor Ordinario Titular de

la asignatura “Taller Proyectual de Escenografía Audiovisual

I a V” del Departamento de Artes Visuales de la Universidad

Nacional de las Artes.

Que la Comisión de Asuntos Académicos del Consejo Superior de

la UNA en su sesión del 22 de Junio de 2017 ha evaluado la

propuesta realizada por el Departamento de Artes Visuales de

acuerdo a lo normado en el Reglamento de Designación de

Profesores Extraordinarios.

Que, en ese sentido, la Comisión verifica que los

antecedentes docentes, académicos y artísticos del Prof.

Jorge Pedro ROMANÓ se adecuan a los criterios establecidos

para la designación de Profesores Honorarios.

Que se ha dado la participación correspondiente al Servicio

de Asesoramiento Jurídico Permanente.

Por ello, y en virtud de las facultades conferidas en los

Artículos 25º, inc. w) y 62º del Estatuto de la UNA,

EL HONORABLE CONSEJO SUPERIOR DE

LA UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º.- Designar al Prof. Jorge Pedro ROMANÓ, titular

de la L.E Nº 4.142.765, como Profesor Honorario de la

Universidad Nacional de las Artes, según lo normado mediante

Ordenanza IUNA Nº 0017/12.

ARTÍCULO 2º.- De forma.

Sr. SECRETARIO (Sabater).- En consideración la designación

del profesor Romanó como Profesor Honorario de la UNA.

 Se va a votar.

- Se practica la votación.

- Sobre 25 señores consejeros

presentes, se registran 24 votos

por la afirmativa, ninguno por la

negativa y una abstención.

23

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sr. SECRETARIO (Sabater).- Queda aprobada la designación del

profesor Romanó.

Sra. RECTORA (Torlucci).- El próximo punto lo voy a informar

yo porque en este momento está ausente la decana de Crítica

de Artes, que se encuentra participando en el Congreso…

- La consejera Ayala habla fuera de

micrófono.

Sra. RECTORA (Torlucci).- Estamos hablando de un tema muy

importante…

- La consejera Ayala habla fuera de

micrófono.

Sra. RECTORA (Torlucci).- Ya dijimos que usted no tiene

autorización, y si sigue incumpliendo el reglamento e insiste

en eso, terminará con problemas. No está funcionando como

consejera. Eso dice el reglamento.

- Varios consejeros hablan a la vez.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Vamos a continuar con la sesión.

Sra. RECTORA (Torlucci).- Es muy importante, tanto para el

Área Transdepartamental de Crítica de Artes como para la

carrera de Artes de la Escritura, tener tratamiento sobre

este tema.

 Básicamente, quiero contar por qué ocurrió la propuesta,

que hice a la decana de Crítica de Artes. Luego, aquí están

presentes varios integrantes. Está Sergio Ramos, que es el

secretario académico, está Roque y están todas las

autoridades académicas del Área Transdepartamental de Crítica

de Artes, además de los consejeros.

 Solo quiero decir por qué a nosotros nos pareció…

Ustedes recuerdan que cuando se aprobó la carrera de

Artes de la Escritura se armó, durante su período de

normalización, una resolución de carrera trasdepartamental

que dependía del Rectorado. Específicamente en esta primera

etapa del período de normalización hubo mucho trabajo por

parte del Rectorado para implementar los sistemas, los

circuitos, el financiamiento, etcétera y, por supuesto, la

puesta en marcha de la carrera a cargo de su director,

Ezequiel Larraquy, Roque, por supuesto Vanesa, que es la

coordinadora académica, y uno de los empleados no docentes

que tiene Artes de la Escritura.

Conversando largamente con la decana de Crítica -y luego

ella por supuesto hizo las consultas; ahora eso lo pueden

contar los representantes del área- nos pareció que había

muchos puntos en común y muchas cosas que aprovechar entre

los estudiantes, los docentes y la gestión de Artes de la

Escritura y Crítica de Artes.

Como nosotros ya no podíamos seguir haciendo depender la

carrera del Rectorado, por todas las cuestiones que ustedes

se imaginan -porque empieza a tener vida propia cada carrera,

porque tiene por supuesto que llamar a concurso a sus

docentes, tienen los estudiantes que empezar con el 30 por

ciento del plan de estudios a formar parte de los órganos de

gobierno, ya con el 30 por ciento se puede constituir el

24

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

órgano de gobierno, con los concursos y los estudiantes-

analizándolo con Marita nos pareció mejor este punto de

fusión, de inclusión de la carrera de Artes de la Escritura

en el área Transdepartamental de Crítica de Artes.

Esto mejora la relación entre los estudiantes -que

además comparten el edificio-, los docentes y, por supuesto,

tiene en cuenta la experiencia que ya tiene Crítica de Artes

en gestionar una larga tradición de escritores críticos.

Esta situación nos pareció que era fructífera,

aprovechable y que mejoraba la calidad de ambas instancias de

la Universidad.

Me parece fundamental que, si quiere, Sergio presente el

tema. Le pido al Consejo que, por favor, si tiene interés en

escucharlo, él lo haga en representación de la decana, que

está ausente.

Sr. SECRETARIO (Sabater).- Tiene la palabra Sergio Ramos,

secretario Académico del Área Transdepartamental de Crítica

de Artes.

Sr. RAMOS.- Buenos días. Brevemente tomo la palabra porque

Marita no puede. Quiero reconocer la audacia, el riesgo y el

coraje del equipo que tomó la decisión de llevar adelante el

proyecto de Artes de la Escritura en un momento imprevisible

y hostil y le puso el cuerpo al lanzamiento de la carrera.

Tenemos mucho reconocimiento por el trabajo que se hizo.

Esto como primer punto.

Coincidimos en que este proyecto de incorporación a

Crítica tiene que ver con seguir el crecimiento de esa

carrera. Ahora se incorpora un área; con el área gana

posibilidades en términos de todo lo que es una Universidad,

en términos de producción académica, que implica la

incorporación de un área que tiene posgrados, extensión, un

instituto de investigación, otras dos carreras, carreras de

posgrado.

En realidad, implica un fuerte crecimiento en términos

de los alumnos, pero venimos con el ritmo de lo que fue en su

momento Escritura, que en realidad es como subir una marcha

en ese ritmo. Sí fue producto de largas conversaciones a

nivel gobierno, pero después a nivel de equipo de gestión,

también con el equipo de escritura, con los estudiantes de

crítica y también con los de escritura. Llegamos a este

momento, encontrando afinidades -como decías- en términos del

perfil de estudiantes, de docentes y de tipo de producción y

convergencias en términos del plan de estudios.

En el corto plazo nos surgen las convergencias

administrativas, organizacionales e institucionales, pero

creo que en esto coincidimos con el equipo y con los

estudiantes. A mediano plazo nos entusiasman mucho las

convergencias epistemológicas y en términos de posibilidades

de producción. Uno se encuentra y no puede dejar de pensar en

distintas posibilidades de producción conjunta, como

mencionamos recién con Roque.

Esto, más allá de la cotidiana, sobre todo esta semana.

Si ahora el Consejo está de acuerdo con la decisión,

implicará mucho trabajo pero, más allá de todo ese trabajo,

es algo que se hace con mucho entusiasmo.

Sra. RECTORA (Torlucci).- ¿Alguno de los consejeros quiere

decir algo?

Bueno, solamente quiero decir cómo es el procedimiento

administrativo. El procedimiento administrativo implica dar

de baja la resolución de creación y dar nuevamente entidad,

25

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

dentro del área Transdepartamental de Crítica de Artes, a la

carrera de Artes de la Escritura. Esto es lo que dice la

resolución, de la que ahora sí dará lectura seguramente el

presidente de la comisión.

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero

Baeza.

Sr. BAEZA.- Simplemente quiero abundar en lo que señaló

Sergio en relación a las convergencias epistemológicas que

encontrábamos en esta inclusión de la carrera de Artes de la

Escritura en Crítica.

Como ustedes saben, tanto la crítica como la curaduría

dependen fuertemente de la capacidad figurativa de la palabra

para generar agendas dentro del campo artístico, para

impulsar temas. No es simplemente una reflexión sobre los

eventos artísticos sino también un proceso de impulso y

generación de espacios de trabajo. En ese sentido, a las

carreras existentes de Crítica y Curaduría, la reflexión

sobre la misma puesta de la escritura resulta especialmente

interesante y creo que podrá proveerles a nuestros

estudiantes nuevos horizontes de trabajo.

Por otro lado, confío en que la gente de Escritura

también se pueda enriquecer con el bagaje interdisciplinario

que ya contiene esta área, ya que apunta a las distintas

disciplinas. En este sentido, estuvimos dando algunos

primeros pasos de integración y de trabajo conjunto. A todos

nos dieron mucho entusiasmo.

Quería solamente transmitirles esto al resto de los

consejeros para que tengan esta mirada también.

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero

Sandrini.

Sr. SANDRINI.- Buenos días a todos. Hace dos años me tocó

estar acá y votar la creación de esta carrera, por lo que lo

acompañamos desde un principio.

Sabíamos que en el horizonte próximo la carrera se

estaría regularizando, normalizando. Encontramos muy oportuno

que se integre con el área Transdepartamental de Crítica, por

lo que vamos a acompañar esta decisión administrativa.

Durante este año que empezó la carrera de Escritura nosotros

conocimos también a muchos compañeros de Escritura que ya son

estudiantes de la Universidad, por lo que para nosotros es

realmente muy gratificante recibir nuevos compañeros.

Es muy gratificante empezar a avanzar por las letras.

Creemos que nuestras carreras, nuestra apuesta artística,

tiene que ser con el cuerpo y también con las letras. Estamos

convencidos de que hay que avanzar por ese camino y de que

esta decisión de unificar las áreas transdepartamentales de

Crítica, de Curaduría y de Artes de la Escritura es un gran

paso acertado en un momento totalmente difícil, difícil para

el presupuesto, difícil para el sostén económico de la

Universidad, por lo que lo vamos a estar acompañando.

Gracias.

Sr. SECRETARIO (Sabater).- Tiene la palabra la consejera

Amancay Speranza.

Sra. SPERANZA.- En cuanto a esto, quiero clarificar primero

que nosotros también hemos votado a favor de esta carrera en

este Consejo porque entendemos que es positivo que haya una

nueva carrera de arte, pero la verdad es que nos hace mucho

26

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

ruido esta unificación. No porque estemos en contra de la

unificación en sí sino por cuáles son las condiciones de esa

unificación. Por ejemplo, acá se habló -pero no se encuentra

especificado en este material- de cuál es la realidad de los

concursos docentes, particularmente para los docentes de

Escritura, porque actualmente -como sabrá Sandrini y otros

compañeros- los compañeros de Escritura cursan materias en

otras sedes.

 Acá mismo también se aclaró que cursan materias en

Dramáticas, en Audiovisuales, que incluso no sé bien hasta

qué punto tienen tanto que ver con la carrera propia.

 Quiero decir que advierto que esta unificación tiene que

ver un poco con esto que está sucediendo -incluso lo nombró

el consejero Sandrini-, con el tema presupuestario, porque

acá no se está aclarando cuál va a ser el presupuesto

designado para el sostenimiento particularmente de esta

carrera, para que no se diluya en Crítica de Artes, como

viene pasando porque no hay docentes concursados propios.

 Entonces, nos hace mucho ruido esta unificación, porque

no se está determinando el problema de los concursos

docentes, para que efectivamente los compañeros arranquen en

el cuatrimestre que viene. Ya de por sí los estudiantes

actualmente, cuando ingresan donde están las materias,

todavía no están designadas las materias del cuatrimestre que

viene. Nos lo han dicho compañeros de Escritura, no es que lo

estamos inventando nosotros. Eso responde a la falta de

concursos docentes. No sabemos cuál va a ser el presupuesto

designado, en definitiva, las condiciones concretas

materiales para que esta carrera se puede llevar adelante y

no pase que se diluya dentro del Crítica de Artes y tenga que

sostenerse sobre la base de docentes ad honórem o un

presupuesto compartido con Crítica y, por lo tanto, también

avance la asfixia presupuestaria en la carrera de Escritura.

 Como incluso mencionan en algunos considerandos, también

nos hace ruido que colocan como argumento la relación que

existe entre las maestrías pagas que se han votado, y todo lo

que se ha votado para Crítica de Artes, en relación con los

contenidos que se pueden ver para Escritura. O sea que

también ahí se coloca el beneficio, que me parece muy

polémico, que tendrían los estudiantes de Escritura al

unificarse con Crítica de Artes para poder acceder también a

esas maestrías, que son aranceladas y que se votaron acá

junto con la emergencia presupuestaria, porque comparten

conocimientos.

 Con lo cual, quiero plantear una contra moción. Me

parece que la unificación se tiene que hacer sobre la base de

que se aclare cuál va a ser el presupuesto designado, cuál va

a ser la situación de los docentes, que efectivamente esté

planificado el plan de estudios como corresponde para que los

estudiantes sepan en qué materia se van a anotar, y que esas

materias no sean cursadas en distintas sedes sino que tengan

los docentes a cargo en la propia sede donde van a cursar.

 Mi propuesta es contra mocionar, porque tengo derecho a

votar y por lo tanto propongo está contra moción, con

respecto a la unificación...

Sr. SECRETARIO (Sabater).- Perdón, consejera. Le voy a pedir

que lea el reglamento del Consejo Superior, porque esto no es

una moción. Esto es un proyecto de resolución que tiene

despacho de la Comisión Académica. Por lo tanto, usted puede

votarlo a favor, en contra o abstenerse, pero no puede

plantear una moción porque esto no es una moción sino un

proyecto de resolución.

27

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sra. SPERANZA.- Bueno, entonces que se discuta que este

proyecto de resolución no se vote ahora, porque estoy

planteando que considero que debe discutirse de otra forma,

no sobre la base de una unificación que no coloca nada de las

condiciones...

Sra. RECTORA (Torlucci).- Usted puede plantear una moción de

que vuelva a comisión. Plantee esa moción y la votamos.

Sra. SPERANZA.- Que vuelva a comisión, sobre la base de que

se discuta la unificación, con el criterio de que haya

presupuesto para Escritura, con asignación de los docentes

pertinentes, con las materias que aparezcan...

- Varios consejeros hablan a la vez.

Sr. SECRETARIO (Sabater).- Votamos entonces la moción de

vuelta a comisión del proyecto de resolución aprobado por la

Comisión Académica oportunamente.

Se va a votar la vuelta a comisión del proyecto.

- Manifestaciones entre el público

asistente

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- Sí, la vuelta a comisión sobre la

base de los puntos que usted señala.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- La moción de vuelta a comisión es

una moción de orden, nada más.

- Se practica la votación.

- Se registran 25 votos por la

negativa.

Sra. RECTORA (Torlucci).- Quiero aclarar a los estudiantes,

que deben haber entrado en niveles de confusión, porque esta

política de hacer entrar en terror o en miedo a la gente es

la política de Bullrich, la política de generar

incertidumbre.

- Manifestaciones entre el público

asistente.

Sra. RECTORA (Torlucci).- Entonces, como no estoy de acuerdo

con la política de generar incertidumbre y hacer revoluciones

en base a mentiras, voy a contar específicamente a los

estudiantes de Escritura y de Crítica que están presentes...

¿hay estudiantes de Escritura?

- Manifestaciones entre el público

asistente.

Sra. RECTORA (Torlucci).- Bueno. Les voy a contar que en la

resolución está aclarado que el presupuesto de la Carrera de

Escritura se transfiere al Área Transdepartamental de Crítica

de Artes. Está escrito en el artículo 4º.

28

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

 Lo segundo que quiero decir es que ese presupuesto

implica toda la carga de sueldos docentes, el equipo de

gestión que en este momento está funcionando: el director de

la carrera, la coordinadora académica y un empleado que

existía, que estaba trabajando en el área de Escritura y que

ahora será transferido, junto con el resto de los recursos.

Dice además que se transfieren los muebles y todos los bienes

patrimoniales que tiene la carrera en este momento. Es decir

que es lo que tiene la carrera de Escritura hoy se transfiere

al Área de Crítica de Artes, tanto en términos académicos

como en términos económicos.

 Lo otro que se puede garantizar es el cumplimiento del

plan de estudios, es decir, lo que se definió en este Consejo

cuando se aprobó la carrera. En realidad, nosotros

ideológicamente pensamos que tiene que haber

transdisciplinariedad e interdisciplinariedad, no solo en

Crítica de Artes sino en todos los departamentos. Por eso

esta Universidad como proyecto institucional se armó por

departamentos…

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Silencio, por favor.

Sra. RECTORA (Torlucci).-… para que la expertise que tienen

las materias como Dramaturgia o Guión Cinematográfico, que la

dan especialistas en Dramaturgia y especialistas en Guión,

por ejemplo, que son los dos casos en los que los estudiantes

van a cursar a otros Departamentos… ir a cursar o que los

docentes vayan a dar las clases es lo mismo. La única

diferencia es en relación con la convivencia con los

estudiantes, que señalaba el consejero Sandrini.

- Manifestaciones entre el público

asistente.

Sra. RECTORA (Torlucci).- Entonces, los estudiantes van a

cursar el plan de estudios que está aprobado. Eso es

básicamente lo que se aprobó en el momento en que se aprobó

la carrera, que por supuesto ya fue enviada al Ministerio y

tiene el título ya validado.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Silencio, por favor.

Sra. RECTORA (Torlucci).- Entonces, en la Universidad se

cumplen todos los planes de estudio, y la gente solamente

obtiene el título cuando cursa los planes de estudio de las

carreras de grado. No es necesario ser de una carrera de

grado para hacer una maestría u otro posgrado. Cualquiera

puede hacer cualquier maestría de la Universidad, con lo cual

eso no es un argumento -que tienen que estar en Crítica para

hacer la maestría en Crítica-, para nada; alguien que se

recibe en Teatro o en Danzas puede hacer la maestría en

Crítica; alguien que se recibe en Crítica puede ir a hacer

una maestría Teatro. Y en la Universidad hay maestrías

gratuitas, no solamente hay maestrías pagas. Hoy vamos a

aprobar una diplomatura que es gratuita, por ejemplo. No solo

eso, sino que hay descuentos y becas para la mayoría de los

docentes y graduados de la Universidad.

29

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

 De este modo, separando la cuestión de los posgrados, la

carrera de Artes de la Escritura tiene asegurada las

currículas de su plan de estudios. Si no, el Ministerio

directamente no aprueba los títulos.

- Manifestaciones entre el público

asistente.

Sra. RECTORA (Torlucci).- De modo que lo que tiene que ver

con la designación por concurso de los docentes se realiza de

acuerdo con el convenio colectivo de trabajo. Este es el

segundo año que algunos docentes están incorporados a la

carrera -otros por primera vez- y es ahora, a partir del

segundo año, que estamos obligados a llamar a concurso. Así,

el Área Transdepartamental de Crítica de Artes, que además

tiene una tradición de llamar a concurso casi todos los

cargos -es mínima la cantidad de cargos que no ha llamado a

concurso- convocará a los concursos de los profesores de

Artes de la Escritura, que tienen que estar designados por

concurso. No pueden no estar designados por concurso.

 Hechas estas aclaraciones, en el momento en que se trate

el tema presupuestario verán reflejado el aumento que recibe

Crítica a causa de la transferencia de la Carrera de Artes de

la Escritura, que por supuesto modifica sustancialmente en

sueldos el presupuesto. Eso es un incremento que responde al

presupuesto correspondiente a la Carrera de Artes de la

Escritura, que lo van a ver reflejado salido del Rectorado y

transferido al Área Transdepartamental de Crítica de Artes.

Sr. SECRETARIO (Sabater).- Tiene la palabra la representante

gremial Silvana Franco.

Sra. FRANCO.- Primero, quiero celebrar que Artes de la

Escritura esté en la UNA. Me parece que justamente en

situaciones presupuestarias muy complejas, la Universidad

avanzó.

La Universidad tiene institutos de investigación; creó

nuevas carreras.

Segundo, quiero pedirles a los compañeros estudiantes

que dejen trabajar al Consejo. La carrera de Artes de la

Escritura trajo nuevos docentes. Hemos progresado en la

sustanciación de concursos y avanzamos fuertemente en el

crecimiento de la Universidad.

Por su parte, lamento mucho estar escuchando una

política macrista o planes macristas. Esta Universidad está

siendo objeto de recortes o lentificación del presupuesto o

demoras en la entrega -o directamente de acoso a la Rectora

en este caso, como representante de este Consejo, por claras

y evidentes manifestaciones de estar en contra de la política

educativa del gobierno. ¿En dónde? En la calle, en las

diferentes…

- La consejera Speranza habla fuera

de micrófono.

Sra. FRANCO.- Disculpame.

Entonces, los docentes y toda esta gestión y estos

representantes -que representan además a todos los

departamentos- están dando claras muestras de que vemos una

política que va por un recorte presupuestario.

Entonces, dejando esto de lado y pidiéndoles realmente

que vean dónde está el enemigo -y que además en los momentos

de elecciones sepamos pensar y ver qué votó cada uno- les

30

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

pido por favor que realmente piensen en los compañeros

docentes y que respeten a los compañeros no docentes.

Aprovecho también para decirles a los compañeros

docentes que en el plebiscito universitario que surgió, donde

vimos necesario profundizar las medidas de protestas si no

había un acuerdo salarial, se está llegando a una oferta

superadora y vamos a estar por lo menos analizando la

propuesta ministerial de un aumento del 25 por ciento. Esto

no es nada más que la punta del iceberg de algo que tiene que

ver con el presupuesto educativo.

Tenemos además por delante el resto de ese iceberg, que

tiene que ver con el presupuesto universitario, con los

planes y la instancia de urgencia -que seguramente después

ustedes los consejeros se encargarán de analizar-, que tiene

que ver con nuestra emergencia edilicia y presupuestaria.

ADAI, como representante del gremio más grande de la

Universidad, pone a su disposición su apoyo, firmeza y ayuda

para seguir avanzando, protestando y manifestando a favor de

una política de ampliación del presupuesto, de conservar

aquello que en algún momento logramos y que estamos

perdiendo. Muchas gracias.

Sr. SECRETARIO (Sabater).- Tiene la palabra el profesor

Camilletti, que pasará a dar lectura del proyecto de

resolución.

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- Ya intervino en el debate,

consejera.

Le pido que lea el Reglamento del Consejo Superior así

sabe cómo manejarse en las sesiones. Pasamos entonces a dar

lectura.

Sr. CAMILLETTI.- Dice así:

CONSIDERANDO

Que es un propósito fundamental de la UNIVERSIDAD NACIONAL DE

LAS ARTES generar propuestas educativas innovadoras que

garanticen la calidad académica

- La consejera Speranza habla fuera

de micrófono.

Sr. CAMILLETTI.- Le pido que se calle.

Sr. SECRETARIO (Sabater).- Silencio por favor.

Sr. CAMILLETTI.- Le pido que se calle.

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- Silencio. El Cuerpo tiene que

seguir sesionando. Una sola persona no va a impedir la

continuación de la sesión. Por favor.

Continúe, profesor Camilletti.

Sr. CAMILLETTI.- Continúo:

31

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Que es un propósito fundamental de la UNIVERSIDAD NACIONAL DE

LAS ARTES generar propuestas educativas innovadoras que

garanticen la calidad académica y artística, en consonancia

con los principios de inclusión y equidad establecidos en las

leyes de educación.

Que, la creación y puesta en marcha de la carrera de

Licenciatura en Artes de la Escritura (Resolución CS Nº

140/15) constituyó un aporte significativo a la formación

universitaria nacional ya que su organización curricular

integra los saberes específicos del campo de la narrativa con

aquellos provenientes de las otras disciplinas artísticas que

se ofrecen en esta universidad.

Que la carrera de Licenciatura en Artes de la Escritura ya

cuenta con dos cohortes de estudiantes, docentes de

excelencia en la disciplina específica y un equipo de gestión

que llevó a cabo la implementación de la misma.

Que, por lo tanto, es necesario darle el marco institucional,

académico y administrativo adecuado para desarrollar las

actividades de formación de grado y posgrado, investigación y

extensión específicas de la educación superior universitaria.

Que, paralelamente el Área Transdepartamental de Crítica de

Artes ha llevado adelante un proceso de crecimiento

progresivo y sólido a partir de la implementación de la

Especialización en Producción de Textos Críticos y de

Difusión Mediática de las Artes, la Maestría en Crítica y

Difusión de las Artes, la Especialización a Distancia en

Producción de Textos Críticos y de Difusión Mediática de las

Artes, la licenciatura en Crítica de Artes y la licenciatura

en Curaduría en Artes.

Que, en consecuencia, la propuesta de incorporación de la

licenciatura en Artes de la Escritura al Área

Transdepartamental de Crítica de Artes resulta pertinente con

el campo de conocimiento de las carreras que allí se dictan y

con el crecimiento y la diversificación de su oferta

académico-disciplinar y permite inscribir a dicha carrera en

el marco institucional que propicie su desarrollo.

Que asimismo la incorporación de la Licenciatura en Artes de

la Escritura permite articular recorridos curriculares entre

todas las carreras que se dictan en el Área, en el marco de

convergencias epistemológicas y desde una perspectiva

interdisciplinaria de particular interés en el escenario de

las prácticas artísticas contemporáneas.

Que la Unidad Académica cuenta con los recursos de

infraestructura, administrativos y de gestión adecuados para

el desarrollo de la Licenciatura en Artes de la Escritura.

Que la Comisión de Asuntos Académicos del Consejo Superior de

la UNIVERSIDAD NACIONAL DE LAS ARTES en su sesión del día 22

de Junio de 2017 ha evaluado favorablemente la propuesta.

Que se ha dado participación al Servicio Jurídico Permanente.

Por ello, y en conforme a lo establecido en al Artículo 25,

incisos d) del Estatuto de la UNA,

EL HONORABLE CONSEJO SUPERIOR DE LA

UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º.- Dejar sin efecto el Artículo 1º de la

Resolución del Consejo Superior Nº 0140/15.

ARTÍCULO 2º.- Establecer que la carrera de Licenciatura en

Artes de la Escritura integre el Área Transdepartamental de

Crítica de Artes de la UNIVERSIDAD NACIONAL DE LAS ARTES, a

partir de la publicación de la presente.

32

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

ARTÍCULO 3º.- Establecer que los bienes muebles de la

Licenciatura en Artes de la Escritura, al igual que los

derechos y obligaciones de cualquier naturaleza que le

correspondan pasan a formar parte del patrimonio del Área

Transdepartamental de Crítica de Artes.

ARTÍCULO 4º.- Transferir el presupuesto asignado a la

Licenciatura en Artes de la Escritura al Área

Transdepartamental de Crítica de Artes.

ARTÍCULO 5º.- Regístrese. Comuníquese a todas las Unidades

Académicas de la UNA, a todas las dependencias

administrativas del Rectorado, y a la Unidad de Auditoría

Interna. Publíquese en el Boletín Informativo de la UNA.

Cumplido, archívese.

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- En consideración.

Se va a votar el proyecto para transferir la carrera de

la Licenciatura en Artes de la Escritura al Área

Transdepartamental de Crítica de Artes

- - Se

practica la votación.

- Sobre un total de 28 consejeros

presentes, se registran 26 votos

por la afirmativa, ninguno por la

negativa y 2 abstenciones.

Sr. SECRETARIO (Sabater).- Queda aprobado el proyecto de

resolución y la carrera de Artes de la Escritura ya forma

parte del Área Transdepartamental de Crítica de Artes.

(Aplausos.)

Sra. RECTORA (Torlucci).- Quiero felicitar a Crítica y a

Escritura, a sus estudiantes, sus docentes, sus gobiernos,

tanto a los consejeros como a las autoridades de gestión.

Están todos contentos. Eso a mí me alegra mucho porque

sinceramente entiendo la dificultad de integrarse. Siempre

las integraciones implican cambios, en el buen sentido de la

palabra cambio, que no nos van a sacar. La verdad es que me

pone muy contenta. Lamento que algunos nunca puedan disfrutar

las cosas buenas que ocurren; eso también lo lamento.

Sr. SECRETARIO (Sabater).- Pasamos a la consideración del

siguiente punto del orden del día: despacho de la Comisión de

Extensión Universitaria y Bienestar Estudiantil.

Por ausencia del profesor Magnasco, que está en un viaje

académico, será la rectora quien lea el despacho y los

proyectos de resolución.

Sra. RECTORA (Torlucci).- Básicamente, el despacho de fecha

26 de junio de 2017, en el primer punto trabaja los jurados

de selección del FAUNA 2017. Luego, en el segundo punto, la

Diplomatura en Escenotecnia de la Universidad Nacional de las

Artes y el Instituto Nacional del Teatro, una propuesta que

nace de un convenio entre la Universidad y el INT. Los dos

temas se debaten en la comisión y eso da lugar a dos

proyectos de resolución.

 El primer proyecto de resolución designa a los jurados,

que sería el comité que selecciona la programación para el

festival artístico FAUNA. En el Anexo están los jurados que

resultan aprobados por la comisión, según las áreas. Estos

33

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

son: para Obra de pared, Obra tridimensional, Jackie Miller,

Cristina Tomsig y Carola Zech; para Instalación, Alejandro Le

Roux, Marina Zerbarini y Paula Coton; para Performance,

Gabriel Sasiambarrena, Luciana Acuña y Jackie Miller; para

Audiovisual experimental, Jorge Caterbetti, Sergio Falleti y

Mirna Laura Barreiro; para Audiovisual de ficción y

Audiovisual documental, Osvaldo Girardi, Luis Najmias Little

y Conrado Sebastián Beretta; para Teatro, Guillermo Flores,

Roman Podolsky y Blas Arrese; para Danza, Cecilia Levantesi,

Aurelia Chillemi y Marcelo Isse Moyano.

 La resolución tiene los considerandos de rigor. Si no

les molesta, termino de leer y paso directamente a los

artículos.

 Para Danzas populares, Fernando Muñoz, Cristina Fontana

y Leonardo Cuello; para Música académica, Alfredo Corral,

Lautaro Vieyra y Jorge Biscardi; para Música popular, Pedro

Furió, Bernardo Monk y Daniel Falasca; para Dramaturgia

breve, Patricia Zangaro, Héctor Levy Daniel y Marcelo

Pitrola; para Texto narrativo breve, Sebastián Martínez

Daniel, Marcelo Guerrieri y Julián López y para Poesía,

Silvia Jurovietzky, Andrea Nachón y Juan Fernando García.

Estos son los jurados correspondientes a todas las áreas.

 El proyecto de resolución dice en su articulado:

ARTÍCULO 1º: Designar a los miembros del comité de selección

del FAUNA 2017 que como Anexo forma parte de la presente

Resolución. Son los que acabo de leer.

ARTÍCULO 2º: Regístrese. Comuníquese a los interesados, a la

Secretaría de Extensión Cultural y Bienestar Estudiantil de

la UNA, a todas las dependencias administrativas del

Rectorado, a todas las Unidades Académicas y a la Unidad de

Auditoría Interna. Publíquese en el Boletín Informativo de la

UNA. Cumplido, archívese.

Sr. SECRETARIO (Sabater).- Corresponde poner en consideración

el proyecto.

 En este momento estamos sin quórum.

Sra. RECTORA (Torlucci).- Si les parece, mientras esperamos

para votar, leo el otro proyecto de resolución.

 El siguiente proyecto es la presentación de una

diplomatura que, como les comentaba antes, surge en el marco

de un convenio que firmó la Universidad Nacional de las Artes

con el Instituto Nacional del Teatro. El convenio marco dice

en sus considerandos:

Que el Instituto Nacional del Teatro y la Universidad

Nacional de las Artes han firmado un Convenio Marco con el

propósito de colaborar en el ámbito artístico, cultural y

académico en beneficio de ambas instituciones.

Que el desarrollo de las nuevas tecnologías se ha extendido a

todos los campos de la cultura y el arte.

Que el avance tecnológico en las artes escénicas requiere de

actualización, estudio y especialización por parte del

personal que esté a cargo del montaje de un hecho escénico.

Que es pertinente que la Universidad Nacional de las Artes

colabore con el Instituto Nacional del Teatro en la

actualización y capacitación profesional de los técnicos de

salas teatrales independientes.

Este punto es importante porque el Instituto detectó una

falencia en la capacitación y los técnicos teatrales, sobre

todo en la extensión territorial de la Argentina, que no

34

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

podían acceder a lo que es actualización, sobre todo porque

son oficios muy desarrollados, pero básicamente la

actualización que tiene que ver con los sistemas

informáticos, no les resultaba accesible.

Entonces, el Instituto propone que la Universidad

enmarque los cursos de capacitación en esta diplomatura, que

sería al mismo tiempo para capacitar y actualizar a los

técnicos teatrales –haciendo referencia a los aspectos

sonoros, visuales, la configuración de la tramoya del

escenario-, a cambio de lo cual el Instituto accede a equipar

algunas instalaciones de la Universidad. Así, el beneficio es

mutuo, porque nosotros armamos la diplomatura y el Instituto

nos provee de las instalaciones electrónicas, eléctricas,

digitales, etcétera. Algunas ya fueron utilizadas en la sala

que se armó en Caffarena.

Esta diplomatura sería gratuita. A cambio de todo lo que

el Instituto del Teatro hace, nosotros pagaríamos la primera

cohorte, por única vez, que son cinco docentes. Estamos

hablando de un monto mínimo -30.000 pesos-, y esta

diplomatura sería gratuita para todos los que la quieran

hacer.

¿Por qué diplomatura y no posgrado? Porque justamente

muchos de esos técnicos y muchos de los que la querrían hacer

no tienen título universitario; tienen solo título primario o

secundario, y las diplomaturas son la instancia que nos

parece adecuada para certificar esa capacitación, sin

requerir a los trabajadores que a la edad que tengan se

pongan en hacer una carrera de grado universitaria, porque no

hace falta hacer eso para capacitarse técnica o

tecnológicamente. Es un oficio, importante, y es un oficio

que hay que certificar.

Por eso para mí es muy importante esta diplomatura. Es

parte de un proyecto político que teníamos desde antes,

cuando en la Universidad queríamos hacer la Escuela de Artes

y Oficios. Para mí es un logro fundamental que podamos seguir

ayudando a los trabajadores de las artes a mejorar sus

capacidades, que por supuesto las tienen y son muy buenas, y

a propiciar la transmisión del saber de los oficios a través

de las diferentes generaciones, sobre todo teniendo en cuenta

la imposibilidad de estos trabajadores de haber accedido al

sistema universitario.

Me parece que es muy importante incorporarlos a la

Universidad bajo esta modalidad, ofrecerles el

perfeccionamiento que necesitan a nivel federal, es decir,

también en las provincias que constituyen la Nación.

La diplomatura es en Escenotecnia. En el Anexo II

tenemos la descripción, la fundamentación, los antecedentes,

los objetivos generales, los objetivos específicos, los

beneficiarios, la certificación de estudios, la estructura

curricular, que por supuesto incluye las materias, los

contenidos y el cronograma en el que se extendería esta

currícula.

Los detalles los tienen en el anexo. Los pueden leer.

Son interesantes. Es una diplomatura que se hizo en conjunto

con la gente de Iluminación que está trabajando con el

Instituto Nacional del Teatro y con la Secretaría Académica

de la Universidad. Es un proyecto de la Secretaría de

Extensión, pero fue supervisado por los técnicos académicos

de la Universidad y, por supuesto, por el Instituto Nacional

del Teatro. No sé si quieren preguntar algo más.

Es una experiencia piloto para generar la posibilidad de

otras diplomaturas. Me parece importante que los

departamentos y las áreas pensemos, al igual que los otros

35

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

miembros -me pide la palabra Vicky, por lo que seguramente

van a proponer algo ellos también-, en ampliar la oferta de

diplomaturas y de cursos que impliquen una actualización. No

es tan interesante hablar de capacitación como de

actualización. Esto me parece muy importante porque los

técnicos tienen saberes que, de hecho, son fundamentales. Lo

que necesitan es actualizarse.

Sr. SECRETARIO (Sabater).- Tiene la palabra la representante

Victoria Lazzarini

Sra. LAZZARINI.- Buenas tardes. Quería felicitar a la

Universidad y a todos los integrantes que participaron de

esta decisión política de la decisión técnica, que

seguramente apoyaron en el trabajo diario compañeros,

trabajadores no docentes, como lo hacen también en este

recinto día a día, trabajando responsablemente como lo

demuestran todos los días.

En tonalidad con lo que decía una de las representantes

sindicales de uno de los sindicatos la Universidad, haciendo

una recapacitación sobre esta mirada, y sin ánimo de

discutir, solamente de pensar en otros términos, quisiera

preguntar qué decisión peronista han tomado.

Lo digo en el sentido del movimiento, de capacitar, de

poner al Estado nacional ausente -que conduce el Presidente

que está ahora, con sus políticas neoliberales, donde el

Estado está absolutamente retirándose de todas las conquistas

que habíamos tenido previamente y donde los trabajadores y la

capacitación de la gente principalmente, de los trabajadores

del arte, no es una política que esté en la agenda del

gobierno nacional-...

Entonces, que los escasos recursos -por los que como

comunidad universitaria día a día estamos peleando y tratando

de conquistar más- estén también a disposición de quienes

están por fuera del sistema, que cada vez van a ser más -y

pensemos un poquitito no en quienes estamos incluidos en el

sistema universitario sino también en quienes están afuera,

no exigiéndoles que se incluyan y se pongan a estudiar en la

Universidad sino prestándoles la herramienta y resaltando el

oficio del arte-, me parece que es una decisión muy fuerte,

muy importante.

Les pido disculpas a quienes no se encuentran

ideológicamente cerca del peronismo, pero estar en la

Universidad defendiendo valores democráticos, pensando en los

que están afuera también, y pensando en nosotros -que estamos

adentro-, creo que es una decisión sumamente válida, por lo

que, repito: felicito a la conducción de la Universidad, a

los técnicos de la Universidad y a los trabajadores no

docentes que dignamente día a día vienen aportando a esta

Universidad.

Por último, quería hacer dos aclaraciones, si me

permite, Presidenta. Los trabajadores no docentes también

tenemos acceso a estos descuentos y estas posibilidades de

hacer posgrados gratis. Lo pedimos en este recinto cuando se

trató, creo que el año pasado. Esa también es una conquista.

Como no lo nombraron, quería decir que eso es también poner

recursos al servicio de los trabajadores.

Lo siguiente que estaremos tratando acá -que también es

un ejemplo de esto y es una conquista enorme- es que

presentaremos nuestra Licenciatura en Gestión y

Administración Universitaria, donde los trabajadores no

docentes estaremos capacitándonos, estudiando para estar a la

altura de la Academia. Lo intentaremos. Ojalá podamos con

36

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

nuestro esfuerzo, esta vez no como trabajadores sino como

estudiantes. Nos tocará al igual que a ustedes. De este modo,

podremos seguir conquistando espacios y ganándolos.

Ese también es un trabajo de nuestro sindicato, de

nuestra Federación, la FATUN, y del trabajo paralelo, en

paritarias, que hacemos con las autoridades, que también son

la patronal, pero -vean qué importante (con esto cierro,

porque me voy por las ramas)- con quien discutimos de igual a

igual. Si bien discutimos posiciones, porque cada uno tiene

sus intereses -los estudiantes tienen sus intereses, al igual

que los tiene la gestión política; los docentes y los no

docentes también tenemos nuestros intereses en esta comunidad

universitaria-, nunca hemos tenido que volver a un paro o

tomar alguna medida de fuerza por violación del Convenio

Colectivo de Trabajo, lo que está tan de moda en tantos

lugares. Los trabajadores no docentes no hemos sentido

hacerlo hasta el día de hoy, y estoy convencida de que no va

a ser así, que se seguirá manteniendo esta relación.

Entonces, es otra forma de demostrar o ir contra un

discurso que se instala acá. Yo me enojo; se instalan

discursos de que es un recinto macrista antidemocrático. Hay

hechos y pautas concretas –no gritos o alaridos- de que vamos

avanzando democráticamente.

Y repito: estamos adentro, tenemos laburo, tienen

posibilidades de estudiar, de conducir una Universidad. Hay

un montón de argentinos que sistemáticamente día a día quedan

afuera. Esto lo sabemos todos. No olvidemos eso. Construyamos

una Universidad para todos. Aun en las divergencias, aunque

nos tengamos que agarrar y discutir, aunque a veces me enoje

porque han puesto en peligro el trabajo de una compañera no

docente. Bueno. Son errores. Pensemos que tenemos que salir

adelante y que a esta Universidad la sacamos todos, no

solamente Torlucci. No es el sindicato solo, los docentes o

ustedes solos. Somos todos en comunidad. Nada más. Gracias.

(Aplausos.)

Sr. SECRETARIO (Sabater).- Corresponde poner a votación los

dos proyectos de resolución. En primer término, la

designación de los miembros del Comité de Selección del FAUNA

2017, que fueron leídos de acuerdo al anexo de la resolución.

- Se practica la votación.

- Sobre un total de 28 consejeros

presentes, se registran 27 votos

por la afirmativa, ninguno por la

negativa y 1 abstención.

Sr. SECRETARIO (Sabater).- En consideración el otro proyecto

de resolución, vinculado a la diplomatura a la cual la

Rectora hacía referencia.

- Se practica la votación.

- Sobre un total de 28 consejeros

presentes, se registran 27 votos

por la afirmativa, ninguno por la

negativa y 1 abstención.

Sr. SECRETARIO (Sabater).- Queda entonces aprobada la

diplomatura. (Aplausos.)

Sra. RECTORA (Torlucci).- Para terminar con la Comisión de

Extensión, la secretaria de Extensión que está enferma me

pidió que diga que hoy a las 18 horas se estrena en el Canal

37

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Encuentro el primer capítulo de una serie documental que se

produjo en la Universidad. Se llama “Tensiones: una mirada

sobre el arte argentino”. Es el primer producto audiovisual

que se hace íntegramente en la UNA, con fondos del Canal

Encuentro.

Por supuesto, este es un contrato programa de la era

pasada que se está llevando adelante. El primer capítulo, que

es el que se transmite hoy, se llama “Inmigración: un

nosotros a partir de la otredad”. Básicamente los invito a

verlo. Yo todavía no lo vi. Espero que esté bien. (Aplausos.)

Sr. SECRETARIO (Sabater).- Pasamos entonces al punto 6,

despacho de la Comisión de Economía y Finanzas del 27 de

junio de 2017.

 Quiero aclarar que en el temario figuran dos puntos: el

proyecto de resolución sobre la ratificación de la emergencia

presupuestaria y el proyecto de resolución sobre la

distribución presupuestaria 2017 pero que en verdad, como se

habrán dado cuenta por la lectura del proyecto de resolución,

los dos puntos están contenidos en el mismo proyecto de

resolución.

 Tiene la palabra el presidente de la comisión, profesor

Raúl Lacabanne.

Sr. LACABANNE.- Muchas gracias, señor secretario.

 Buenos días, consejeras y consejeros. Como lo informó el

secretario, pasamos a la lectura del proyecto de resolución

de los dos puntos que se trataron en la comisión el martes 27

de junio y que han sido unificados en un solo proyecto.

VISTO; las leyes Nº 24.521, Nº 24.156, Nº 26.997, Nº 27.341,

la Resolución CS Nº 0086/2016 y el despacho de la Comisión de

Economía y Finanzas del Consejo Superior de la Universidad

Nacional de las Artes y,

CONSIDERANDO

Que el artículo 2º de la Ley Nº 24.156 establece que la

Administración Financiera comprende el conjunto de sistemas,

órganos, normas y procedimientos administrativos que hacen

posible la obtención de los recursos públicos y su aplicación

para el cumplimiento de los objetivos del Estado.

Que el artículo 59º de la Ley Nº 24.521 establece que las

Universidades Nacionales tienen autarquía económico –

financiera, la que ejercerán dentro del régimen de la Ley Nº

24.156 de Administración Financiera y Sistemas de Control del

Sector Público Nacional.

Que el artículo 12º de la Ley Nº 27.341 del Presupuesto

General 2017 de la Administración Pública, distribuye los

créditos para las Universidades Nacionales, asignando a esta

Universidad la suma de PESOS SETECIENTOS OCHENTA Y CINCO

MILLONES SEISCIENTOS OCHENTA Y CINCO MIL SETECIENTOS SETENTA

Y SEIS ($ 785.685.776,00)

Que la Ley Nº 27.341 fue promulgada por el Decreto del Poder

Ejecutivo Nacional Nº 1.277 y publicada en el Boletín Oficial

el 21 de Diciembre de 2016.

Que proyectando ejercicios anteriores, se estiman recursos

propios a generar en la Institución durante el ejercicio 2017

por la suma de PESOS SIETE MILLONES ($7.000.000,00)

Que en cumplimiento de la normativa vigente en la Institución

y la adecuada gestión del presupuesto del ejercicio, resulta

necesario aprobar la distribución de los fondos públicos

asignados y su debida imputación.

Que asimismo, aún se mantienen e incluso aumentan las

condiciones que dieron causa al dictado de la Resolución CS

38

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Nº 0086/2016 que declaró a la UNA en emergencia económica,

presupuestaria y financiera.

Que a la fecha han sido asignados pero no distribuidos, por

parte del Ministerio de Educación y Deportes a algunas

universidades integrantes del sistema entre las que se

encuentra la UNA, los fondos correspondientes al año 2016

(tradicionalmente denominada Planilla B) y otros.

Que a la fecha el Ministerio de Educación y Deportes no ha

consolidado Contratos Programas vigentes en el 2016 así como

tampoco ha renovado el Contrato Programa destinado a atender

la Emergencia Edilicia imperante en la Universidad.

Que esta situación, a la cual también se continúan sumando

los aumentos de impuestos, servicios públicos esenciales e

inflación, implica la imposibilidad de cumplir en tiempo y

forma con las obligaciones contraídas por la Universidad en

cuanto a locaciones de inmuebles, impuestos inmobiliarios,

servicios públicos, becas, subsidios y otros programas, así

como tampoco con otros prestadores de servicios no

personales.

Que como es de público conocimiento, y como se ha declarado

mediante las Resoluciones CSU Nº 007/04 y 0004/07 del Consejo

Superior y ratificado por Resolución CS Nº 0086/2016, la

Universidad se encuentra en estado de emergencia edilicia

dado que solo cuenta con 4 edificios propios en

funcionamiento, siendo los 15 restantes alquilados.

Que la Comisión de Economía y Finanzas del Consejo Superior

de la UNIVERSIDAD NACIONAL DE LAS ARTES ha emitido despacho

con criterio favorable.

Que se ha dado la participación correspondiente al Servicio

de Asesoramiento Jurídico Permanente.

Por ello, y en virtud del art. 25 inc. r) del Estatuto de la

UNA y de la Ley de Educación Superior

EL CONSEJO SUPERIOR

DE LA UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º: Aprobar la distribución de los recursos

establecidos por Ley 27.341 por la suma de PESOS SETECIENTOS

OCHENTA Y CINCO MILLONES SEISCIENTOS OCHENTA Y CINCO MIL

SETECIENTOS SETENTA Y SEIS ($785.685.776,00) según lo

establecido en el Anexo I, que se agrega y pasa a formar

parte integrante de la siguiente Resolución.

ARTÍCULO 2º: Requerir al Ministerio de Educación y Deportes

de la Nación la incorporación a la base de cálculo de los

sucesivos presupuestos, a partir del ejercicio 2018, de las

sumas adicionales asignadas pendientes de consolidación y/o

que se acuerden durante el ejercicio 2017.

ARTÍCULO 3º.- Ratificar la emergencia económica,

presupuestaria, financiera y edilicia en todo el ámbito de la

Universidad Nacional de las Artes.

ARTÍCULO 4º.- Encomendar a las autoridades de la UNA y a sus

distintos órganos de gobierno, así como también solicitar a

las asociaciones gremiales –de docentes y no docentes-, a las

agrupaciones estudiantiles y de graduados, la realización de

las gestiones necesarias para restablecer la situación

económica, presupuestaria y financiera de la Universidad

Nacional de las Artes, y obtener los refuerzos

presupuestarios imprescindibles; así como gestionar la

asignación de un presupuesto para el año 2017 que consolide

los montos requeridos para el normal funcionamiento de la

Universidad.

39

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

ARTÍCULO 5º.- Facultar a la Sra. Rectora a efectuar las

modificaciones, transferencias y compensaciones de partidas

presupuestarias necesarias para garantizar el funcionamiento

de la UNA.

ARTICULO 6º: De forma.

 Tienen también el Anexo en la página siguiente. Quería

informar al cuerpo que en la reunión del martes 27 estuvo

presente la señora Rectora, dando la información que

seguramente ahora va a ampliar aquí en el cuerpo.

Sra. RECTORA (Torlucci).- No estamos aprobando un presupuesto

suficiente. Estamos distribuyendo los fondos insuficientes

que aprobó el Congreso de la Nación. Eso es lo primero que

hay que decir.

 Lo que aprobamos entonces, para que no sea yo quien lo

haga directamente, es cómo distribuir los fondos que se

transfieren del Tesoro Nacional todos los meses. Esos fondos

básicamente consisten en el inciso 1, que tiene que ver con

salarios, tanto de trabajadores docentes como trabajadores no

docentes y cargos de gestión, y gastos de funcionamiento que

específicamente se usan para pagar los servicios y las

contrataciones que tienen que ver con cuestiones

fundamentales como matafuegos, agua, etcétera. Parte de ese

dinero también se va transfiriendo a los departamentos para

que se hagan cargo de lo que le corresponde en las unidades

académicas.

 La resolución la pensamos bastante. En realidad,

nosotros tenemos la obligación de aprobar los presupuestos

pero también teníamos la dificultad de no tener los fondos

suficientes que garanticen la totalidad de las actividades.

De paso les cuento que las autoridades ministeriales

están cambiando. No sé si es una suerte o una desgracia

porque no sé quién va a ser el próximo ministro. Se supone

que va a ser el ministro de educación de la provincia de

Buenos Aires, Finocchiaro, pero Bullrich se va del

Ministerio. También se va el Secretario de Políticas

Universitarias, que es un hombre del sistema universitario, y

tampoco sabemos quién será el próximo secretario.

 Antes de ayer hablé con la Subsecretaria de Políticas

Universitarias y hasta el momento es la única que va a

permanecer en la transición de la gestión, quien -como es del

sistema y hasta ahora las veces que he hablado con ella

cumplió los compromisos que podía asumir- asumió el

compromiso de transferir lo que falta acá fundamentalmente,

que es mucho dinero -son 40 millones de pesos en el año- que

es el contrato programa de alquileres, que nunca se renovó.

Ella se comprometió, pero verbalmente. No tenemos nada

firmado; no hemos podido lograr que se confirme esa firma.

 El martes hay una reunión de la Comisión Económica del

Consejo Interuniversitario Nacional en la que voy a estar

presente. Presenté una nota al CIN para que ese Cuerpo apoye

la resolución de otorgarnos fondos para la compra de al menos

dos edificios por año, en un plan plurianual que presenté.

En principio, ayer hablé con el presidente del CIN y me

dijo que el conjunto de rectores y rectoras de todas las

universidades nacionales estaba de acuerdo en votar, en

apoyar ese pedido que hice para que el Ministerio distribuya

dinero, de los fondos que tiene separados, de lo que es la

distribución del Congreso, por cuestiones de emergencia y de

desarrollo; la tradicional emergencia edilicia de la

Universidad es conocida por el sistema.

Es cierto lo que decía hoy la representante de la CONADU

con respecto a que nos han advertido, como les comenté el

40

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

otro día, que los rectores que firmamos solicitadas en

defensa de los trabajadores despedidos estábamos siendo

castigados. Nos lo volvieron a decir. Ayer me lo volvieron a

decir. La Subsecretaria dijo que el que había tomado la

decisión era el jefe de Gabinete del Ministerio de Educación,

que se iba, junto con el ministro. Esperemos entonces que esa

situación mejore y que tengamos entonces la posibilidad de

que nos pasen los recursos que nos faltan, porque también en

el presupuesto -lo tenemos que decir acá, pero no en la

resolución- nosotros tenemos algunos recursos de Fuente 16

que nos tienen que transferir. Con esos recursos los sueldos

y los gastos de funcionamiento sí los podemos sostener hasta

fin de año. Lo que no podemos sostener son todos los otros

proyectos que teníamos y que, en definitiva, debemos

incrementar, mejorar, desarrollar, etcétera. Y también todo

lo que le faltaba también a esta Universidad: equipamiento,

actualización de equipos, todo lo que esta Universidad

necesita.

Pero entonces, volviendo a la resolución, lo que se

aprueba es la distribución del presupuesto de ley. El

presupuesto universitario se compone, por un lado, por la ley

del presupuesto nacional, que se vota en el Congreso y que

dice cuál es el monto que se va a derivar al sistema

universitario. Ese es un dinero que el Congreso aprobó y que

nosotros tenemos mensualmente. Ese es el dinero que estamos

distribuyendo en este momento, lo que la comisión aprobó.

Luego, lo que no tenemos todavía confirmado por ningún

acto administrativo -viene de otro dinero- es un fondo

denominado FUNDAR, del que dispone el Ministerio de Educación

y que se supone –históricamente fue así- se distribuye en

forma de una planilla, llamada B, que tenía como referencia

de distribución lo que se llama “modelo de pautas”, que es lo

que armó el CIN en cantidad de alumnos, de docentes, recursos

edilicios, etcétera, y a nosotros nos tocaba este año

bastante dinero por esa situación de Planilla B. La última

vez que la recibimos fueron cerca de 6 millones de pesos.

Ahora debieran ser como 15 millones de pesos. Pero el

Congreso decidió el año pasado que la Planilla B también la

repartían, y le dieron a algunas de las universidades y a

otras no. Este año directamente no hubo Planilla B, sino que

el FUNDAR -ese fondo que maneja y administra el Ministerio de

Educación-… Lo administra de manera arbitraria, discrecional

vamos a decir. Lo que corresponde legalmente es

discrecionalidad. Lo que yo digo políticamente es que además

es arbitraria y tiene que ver con el comportamiento político

de los rectores y algunos otros miembros de las comunidades

universitarias.

El artículo 2° es un requerimiento al Ministerio de

Educación por parte de este Cuerpo para incorporar a los

cálculos de 2018 lo que no esté contemplado en el presupuesto

de este año, sobre todo en concepto de alquileres, y

ratificar la emergencia. Esto nos permite seguir insistiendo

en los diferentes ministerios para que nos transfieran fondos

exclusivamente para infraestructura.

Lo otro es, tramitar por la vía que cada uno crea

correspondiente -por la vía de las notas, de la presión

política, de marchas, lo que consideremos necesario hacer-

los fondos que falten, que estamos diciendo que faltan. El

artículo 5° dispone que, en caso de agregarse fondos a la

transferencia a la Universidad, yo esté autorizada a usarlos.

Esto para que en el caso de los fondos que no son para

sueldos, que ya están acá, o para gastos de funcionamiento

sino que son para compra, mantenimiento o incremento de las

41

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

cuotas -que es lo que básicamente habría que hacer- de los

departamentos, para los gastos de los departamentos, yo pueda

hacer esas resoluciones, esas transferencias de los fondos

que ingresen aparte del presupuesto de ley, lo que llegue, o

para comprar un edificio. Por supuesto, si es algo de esa

envergadura lo traeré al Consejo Superior. No podemos comprar

un edificio sin traer el tema acá.

Lo que hicimos con la distribución es lo que se está

ejecutando mensualmente. La única diferencia es lo que decía

antes, que tiene que ver con Crítica de Artes, que van a ver

incrementado el presupuesto porque justamente se transfieren

los recursos de Artes de la Escritura. Todos los sueldos más

todos los gastos de funcionamiento. Lo demás es

exactamente... Mantuvimos los porcentajes de distribución de

los años anteriores. Es decir que no hubo modificación en

eso. Sobre todo, es un presupuesto sobre lo observado. Es

decir, la liquidación mensual de salarios. Fíjense que el 95

por ciento del presupuesto de ley en este momento es para

salarios. El resto, el 5 por ciento restante, es para el

mantenimiento, funcionamiento básico y, por lo tanto, sigue

siendo insuficiente.

No sé si me quieren preguntar algo.

Sr. SECRETARIO (Sabater).- Tiene la palabra la consejera

Speranza.

Sra. SPERANZA.- Más que preguntar quiero decir, porque la

otra vez en el Consejo que terminaste levantando, donde

estábamos colocando el problema presupuestario,…

Y vale aclarar que lo que sucedió con la consejera de

Dramáticas, que tanto escandalizó y fue el motivo por el cual

se levantó la sesión, ya había ocurrido anteriormente con los

consejeros de Visuales, que nunca recibimos notificaciones de

nada y tenemos que llamar al Rectorado para comprobarlo.

Y esta no es una acusación a los no docentes sino una

clara intención para nosotros de parte de las autoridades de

no garantizar que estemos en el tema y que podamos asistir a

este Consejo para poder intervenir con la voz de los

estudiantes.

Dicho esto, con el tema presupuestario en el anterior

Consejo le pregunté a usted, Sandra Torlucci, cuáles habían

sido las medidas que habían tomado. Acá también se

mencionaron; en el Consejo pasado se habló, por ejemplo, del

2×1, pero no se habló de las medidas concretas que resolvió

la Universidad justamente para la lucha que se tiene que

librar contra el macrismo por el presupuesto educativo,

particularmente de la UNA.

No hubo respuesta. Simplemente se dijo que las

agrupaciones deberíamos movilizarnos, pero en contraposición

a eso acá se había votado en octubre lo que se quiere votar

actualmente, lo mismo, una emergencia presupuestaria, cuando

incluso se admitió que el macrismo debe plata desde 2016,

justamente por la Planilla B, cuando acá mismo se está

diciendo que el presupuesto no va a alcanzar.

Acá mismo la Comisión de Finanzas no se reunió para

discutir la emergencia presupuestaria, discutir por

Departamento cuánto presupuesto necesitamos, por ejemplo para

el sostenimiento de la carrera de Escritura y otras. Y no

solo eso, sino para las mudanzas que se vienen, como es el

caso de Visuales, donde no se sabe qué va a suceder con las

mudanzas y el acondicionamiento del edificio de Huergo. No se

está discutiendo nada de eso.

42

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

En contraposición a esto, se pasa un listado de números

que es la repartición de la miseria. Y no solo eso sino que

también se avala nuevamente el presupuesto del macrismo y del

ministro Bullrich, que tanto se nombró acá como una cosa

negra -que claramente lo es.

Acá se avalan las políticas del macrismo, el ajuste

presupuestario, que tiene como consecuencia lo que vemos los

estudiantes: las condiciones edilicias, la falta de oferta

horaria y el recorte de dicha oferta, el aumento de los

cursos de extensión y los posgrados. De hecho, acá se

determinan 7 millones de los recursos propios.

Cuando se votaron las maestrías no hubo ningún problema

de parte de este Cuerpo en levantar la mano para votar las

maestrías aranceladas ni para votar el presupuesto de miseria

del macrismo. Fue todo igual. El criterio fue el mismo.

Votamos el posgrado pago y también el presupuesto de Macri.

Después vemos si el macrismo lo baja o no.

Armamos la bandera de “La UNA no se apaga”, y cuando nos

llaman del Ministerio la bajamos. Es lo que sucede. Por eso

este Cuerpo no sesionó durante siete meses. No sé si todos

recuerdan que nos tomamos siete meses de vacaciones para

discutir el problema de la asfixia presupuestaria que acá

colocan como el punto 6, como denunciamos anteriormente, y

como algo administrativo.

Dicho esto, nos interesa recalcar un poco lo que

veníamos diciendo en el Consejo anterior con respecto a este

punto. Acá se está avanzando -a través del pacto que

efectivamente hay por garantizar el ajuste- en la

privatización de nuestras carreras, la devaluación y el

deterioro concreto de las condiciones en las cuales los

docentes y los estudiantes cursamos y tenemos que dar clases.

Y lo del sistema de créditos que mencionamos

anteriormente, que tiene que ver con la política del ministro

Bullrich y del macrismo, que acá la rectora Sandra Torlucci

mencionó que ella no votó a favor de que la UNA se incorpore.

Sin embargo, la traducción del ajuste en todas las

universidades e incluso en el conjunto de las áreas de la

educación tiene que ver con atacar directamente los

contenidos específicos de las carreras. Esto no es novedad,

esto ha sido la historia de cómo se generan recursos propios

para solventar una crisis.

 Es por eso que acá nosotros denunciamos que esto no solo

es eso sino que se está adaptando justamente a este ajuste y

se está profundizando en las condiciones más precarias, en la

devaluación de nuestras carreras y, por lo tanto, en la

equiparación con las universidades privadas.

 Entonces, diciendo esto menciono lo que me parece que

también está incorporado, que es lo que sucedió con las

bancas estudiantiles. Esto no me parece menor y claramente

tiene que ver con el problema de las voces de los estudiantes

y lo que nosotros venimos a colocar acá.

 Acá actualmente -y se votó en el Consejo anterior- hay

una consejera con mandato vencido, que es la de Movimiento.

No solo eso sino que a la par…

Sr. SECRETARIO (Sabater).- Perdón, estamos hablando sobre la

resolución de la emergencia presupuestaria. Vaya redondeando,

porque lo que dice no tiene que ver con el tema.

Sra. SPERANZA.- No se preocupe, voy redondeando.

 A la par, en Visuales no querían que asumiera la

consejera electa y quisieron votar que asuma como consejera

la consejera anterior, que ha votado los posgrados

43

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

arancelados, que ha estado a favor de la reforma de los

planes de estudio, a favor del ajuste presupuestario. Tuvimos

que hacer un escándalo para que los estudiantes realmente

tengan la representación estudiantil, y acá ha sucedido lo

mismo. Este Consejo ha avalado esos métodos, y han adoptado

esos métodos porque efectivamente los estudiantes nos venimos

organizando y venimos batallando contra la política de ajuste

de la Universidad, como ha sucedido en Movimiento y en

Visuales. Esa batalla es la que daremos el cuatrimestre que

viene, y acá también, como pasó en el Consejo pasado, los

invitamos a terminar con este pacto con el macrismo.

Efectivamente, acá en vez de resolver numeritos que no dicen

absolutamente nada, y que como acá se admitió, son la

repartición de la miseria...

Sr. SECRETARIO (Sabater).- Por favor, consejera vaya

redondeando su intervención…

Sra. SPERANZA.- …, que no contempla absolutamente nada, los

invitamos a que efectivamente se luche por el presupuesto…

Sr. SECRETARIO (Sabater).- …porque hay otros oradores

anotados.

Sra. SPERANZA.- … Estoy cerrando, pero si me deja terminar de

hablar.

 Invitamos a que haya una jornada con asueto, donde se

movilice al Ministerio de Educación, donde se determine cuál

es el presupuesto que hay que determinar para toda la UNA.

Porque acá se está hablando de comprar edificios pero ni

siquiera podemos solventar, ni sabemos cuándo nos vamos a

mover a otros edificios.

 Queremos que se abran los libros contables. Incluso

tengo una auditoría a Sabater de 2016 sobre los cargos que

tiene puestos y que no se sabe si toda esa plata le

corresponde. Bueno, eso puede ser también un debate de la

Comisión de Finanzas, por ejemplo, que no es menor.

 En concreto, denunciamos que acá, y llamamos a todo este

cuerpo a que no vote esta emergencia presupuestaria sobre la

base de que vamos a votar nuevamente la miseria

presupuestaria, vamos a acomodarnos nuevamente al presupuesto

de Macri, y que acá lo que se quiere hacer es clausurar el

debate sobre el problema presupuestario, como pasó que hace

siete meses no sesionaba un Consejo Superior, donde debemos

discutir estas cosas. Si tanta importancia tiene que cobren

los docentes, la estabilidad laboral, los concursos, la

estabilidad laboral también de los no docentes, que realmente

nos importa. Por eso los estudiantes hemos luchado por esas

condiciones laborales, y también por las condiciones de los

estudiantes para poder cursar.

Sr. SECRETARIO (Sabater).- Concluya la intervención porque

hay otros oradores anotados.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Por lo tanto, si no concluye su

intervención, ¡va a hacer monopolio del uso de la palabra!

Sra. SPERANZA.- Nosotros proponemos que acá este Consejo se

pronuncie en contra del pacto que tienen con el macrismo las

autoridades, que han permitido que avance el ajuste, y

44

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

proponemos que acá se resuelva una movilización al Ministerio

de Educación, donde se resuelva la tipificación del

presupuesto educativo para la UNA. Esto es por lo que tenemos

que pelear los estudiantes y también los docentes.

Sr. SECRETARIO (Sabater).- Ya está hecha la propuesta.

Sra. SPERANZA.- Queremos que este Consejo se pronuncie por

estas cosas y también por los balances de todos los

departamentos para garantizar no solamente la transparencia

sino saber cuánta plata necesitamos por departamento, porque

en estas condiciones, como venimos diciendo, la Universidad

se está adaptando a la política privatista. Advertimos esto

porque lo estamos viendo cotidianamente en todas las

políticas educativas, que van a avanzar directamente en el

ataque a los contenidos específicos.

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero…

Sra. SPERANZA.- Esa es la política de Bullrich, esa es la

política de Sandra Torlucci y ésta ha sido la política de

este consejero Superior…

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero

Ripp.

Sra. SPERANZA.- … que ha estado sin sesionar y ha permitido

que avance…

- La consejera Speranza continúa

hablando fuera de micrófono.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero

Ripp.

Sr. RIPP.- Primero tengo que decir que ha sido evidente la

lucha presupuestaria de este cuerpo y de nuestra Rectora.

- Manifestaciones entre el público

asistente.

Sr. RIPP.- Estoy emitiendo mi opinión. Si no, los escuchamos

a ustedes, nada más.

 Entonces, estos considerandos están muy bien, porque

ahora no estamos discutiendo el presupuesto.

- Manifestaciones entre el público

asistente.

- Varios consejeros hablan a la vez.

Sr. SECRETARIO (Sabater).- ¡Silencio, por favor! ¡Dejen

hablar a los consejeros!

- Manifestaciones entre el público

asistente.

- Varios consejeros hablan a la vez.

Sr. RIPP.- El presupuesto 2017 fue votado, no nos ha gustado

pero fue votado.

- Manifestaciones entre el público

asistente.

45

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

- Varios consejeros hablan a la vez.

Sr. RIPP.- Sobre ese marco legal vigente -no nos gusta pero

es el que tenemos-, quería hacer dos preguntas para aclarar

un poco.

 Los fondos de la planilla B 2016 sí fueron aprobados

pero no fueron asignados o liquidados. ¿Esos fondos van a

ingresar a la Universidad?

 Dejo formulada la segunda pregunta: para 2017, la ley de

presupuesto no nos asignó fondos planilla B. Esos fondos

fuente 16, ¿pueden convertirse en planilla B o es algo

distinto?

Sra. RECTORA (Torlucci).- Le contesto. La planilla B del 16

tenía una particularidad, que era que incorporaba a

determinadas universidades en la distribución, y no a todas.

La nuestra fue excluida. De todas maneras, había un

porcentaje de dinero de lo que correspondía a la planilla B

que se transfirió. Eso entró a la Universidad, eso no está

pendiente de transferencia, pero no hubo planilla B como

nosotros la conocíamos, que era un extra presupuestario que

el Congreso definía, y luego se seguía el criterio de

distribución del modelo de pautas del CIN, que ya estaba

establecido y venía siendo así por años.

 Este año no se votó planilla B para esta Universidad y

se dispuso que todos los gastos extra, además de los sueldos

y de los gastos necesarios para el funcionamiento o

desarrollo de actividades estratégicas, lo decidiera el

Ministerio de Educación. Quiere decir que estamos en manos de

la decisión del Ministerio de Educación, en función de los

criterios que decía y repito son discrecionales y arbitrarios

-no solamente discrecionales- en relación con la distribución

presupuestaria.

 Por lo que vengo conversando con el Ministerio, estimo

que nos van a dar el dinero de alquileres, es decir, el

dinero necesario para funcionar, pero también fue explícito

el mensaje de que no nos iban a dar nada para el crecimiento

de la Universidad. Eso ya está dicho como voluntad política

del Ministerio.

 Obviamente, creo que lo que tenemos de fuente 16 nos va

a ayudar, porque tenemos pendientes varias resoluciones de

programas que no son de la planilla B ni tiene que ver con

contratos programa sino que fueron políticas de Estado del

gobierno anterior, que fueron quedando resoluciones

pendientes como fondos editoriales, del CEPA y algunas otras

cosas más, que van a entrar, porque ya está hecha la

resolución. Es decir que pueden demorar el envío de las

partidas pero no pueden no mandarlas. Eso es lo que llamaba

fuente 16. Como hay una resolución ya firmada por el

ministro, no lo pueden transformar en planilla B. Eso ya es

parte de la deuda de la Tesorería, del Ejecutivo nacional con

esta Universidad en particular y con otras universidades,

dependiendo de los pactos que haga cada universidad con el

sistema.

 En relación con la firma del convenio al que hacía

referencia la otra vez, que tiene que ver con los créditos

académicos en el sistema, solo diez universidades no

firmamos. Algunas ya dijeron que van a firmar porque

justamente esa es una forma de recibir fondos extra del

FUNDAR.

 Nosotros no vamos a firmar, salvo que este Consejo me lo

demande, cosa que no creo porque nadie está de acuerdo, y eso

que tiene que ver con los fondos del FUNDAR es una pérdida

46

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

también para nosotros. Si no firmamos ese convenio, que tiene

que ver con la posibilidad de créditos con las universidades

privadas, etcétera, no vamos a recibir dinero por ese

programa especial, que llaman de calidad universitaria.

Entiendo que la decisión de las unidades académicas y la

mía propia es no firmar ese convenio. Por lo tanto, sabemos

también que ese dinero del FUNDAR no va a venir. Lo que

queda, y que sí hemos hecho -y yo he ido a discutir en el

Congreso de la Nación, en el CIN y en todos los lugares a los

que puedo acceder como Rectora- es requerir los fondos

edilicios o de alquileres, lo que sí es una deuda pendiente

que el Estado nacional tiene.

Esta Universidad tiene el apoyo, tanto de legisladores,

diputados y algunos otros integrantes del espectro político

-no del macrismo-, como del frente de izquierda y lo que

queda del partido radical en las cámaras; también del

peronismo y otros partidos políticos, como el Frente

Renovador. Eso sí. A la Universidad siempre le dan respaldo

esos sectores políticos, menos el PRO. Por ejemplo, en la

Legislatura de la Ciudad hay dos proyectos de ley que

presentamos en función de la eximición de ABL. Esos dos

proyectos los votaron, los firmaron todos, menos el PRO,

incluso los firmó parte de Cambiemos, pero no el PRO.

Específicamente la oposición es del partido gobernante, ni

siquiera del frente gobernante sino del partido. En ese

sentido, no creo que nosotros hagamos...

La presión sobre la Legislatura la estamos haciendo para

la eximición de ABL. La sigo haciendo. Les pido a todos que

si tienen algún tipo de posibilidad de participar de las

sesiones o comisiones, o de acercarse a algunos legisladores

de la ciudad…

Así sí pueden colaborar. Sospecho que esa colaboración

que los representantes -que dicen todo el tiempo ser de

partidos políticos- podrían hacer, sería bueno que la hagan,

para mostrar la lucha, no solamente gritar.

Creo además que, verdaderamente, si en este momento hay

alguien que sea funcional a la derecha son algunos sectores

de la izquierda que, aliados con algunos sectores del

gobierno en algunas universidades nacionales, generan

terribles complicaciones para los que verdaderamente queremos

pelear contra este gobierno. Como ocurrió históricamente,

algunos sectores de la izquierda son hijos de la derecha. Son

los hijos de la burguesía, que nunca trabajaron en su vida y

les ponen a sus partidos el nombre “trabajadores”. (Aplausos

prolongados.)

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero

Sandrini.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Silencio, por favor.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Silencio por favor. Dejen hablar a

los consejeros.

Sr. SANDRINI.- Quería decir que acá lo que hay que entender

es cuál es el enemigo fundamental. Cuando entendemos eso,

podemos expresar nuestros matices y diferencias -que ahora

47

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

las voy a expresar-, pero tenemos que ir de frente contra el

enemigo fundamental y no podemos demoler cualquier punto de

confluencia, como es el espacio de “La UNA no se apaga”.

- Manifestaciones entre el público

asistente.

Sr. SANDRINI.- Es un espacio… Acá estamos algunos de “La UNA

no se apaga”.

Antes de descalificar a un espacio integrado por

docentes, no docentes, graduados y estudiantes, que durante

el año pasado y este año estuvimos efectivamente en la calle

poniendo el cuerpo -y están las fotos y la bandera…

No descalifiques. Cuando nos descalificás le estás

haciendo el juego a la derecha.

- Manifestaciones entre el público

asistente.

- La consejera Speranza habla fuera

de micrófono.

Sr. SANDRINI.- Cuando descalificás a los que estamos en la

calle poniendo el cuerpo contra este gobierno, le estás

haciendo…

Sr. SECRETARIO (Sabater).- Por favor, dejen hablar a los

miembros del Consejo.

- Manifestaciones entre el público

asistente.

Sr. SANDRINI.- ¿Me escuchas Amancay?

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- Dejen hablar a los consejeros, por

favor.

Silencio, por favor.

Sr. SANDRINI.- Cuando estuvimos marchando con la bandera de

“La UNA no se apaga” en la calle -insisto, es una confluencia

de espacios de los gremios docentes, no docentes y

agrupaciones estudiantiles-, el año pasado y este año

también, algunos, que se vienen a rasgar las vestiduras, no

estuvieron en la calle, y acá todos lo sabemos. Entonces, no

nos vengas a descalificar Amancay.

Le estás haciendo el juego a la derecha. Y eso está

clarísimo. No voy a votar el presupuesto de Bullrich.

- La consejera Speranza habla fuera

de micrófono.

Sr. SANDRINI.- Bueno, ¿ahora me dejas hablar? ¿Me dejas

hablar?

Gracias.

Vos, que me corres con que voy a votar el presupuesto de

Bullrich… Desde mi banca nos vamos a abstener a la

distribución de este presupuesto.

No sé cómo decirte; la verdad, sos una pelotuda. Pongan

a Lanata. ¡Pongan a Lanata!

48

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Por favor, no dialogue consejero.

Desarrolle su posición. Exprese su posición.

¡Silencio, por favor! ¡Dejen hablar a los consejeros!

¡Dejen hablar a los consejeros! ¡Son muy pocos!

Continúe, consejero Sandrini.

- Manifestaciones entre el público

asistente.

Sr. SECRETARIO (Sabater).- Dejen hablar al compañero

estudiante. Es fascista no dejar hablar. Es un gesto fascista

no dejar hablar. Dejen hablar a su compañero.

Dejen hablar al consejero que está en el uso de la

palabra.

Sra. RECTORA (Torlucci).- Nicolás: es una estrategia lo que

te hacen. Bancá la presión. Ellos no pueden. Bancala vos y

hablá.

Sr. SANDRINI.- La presión la bancamos hace años. (Aplausos.)

Voy a justificar nuestra posición. Nosotros vamos a

acompañar todo lo que es el artículo 2° sobre los

requerimientos al Ministerio. Venimos acompañando eso desde

el año pasado. En mi caso desde 2015, cuando tuvimos que

aprobar el presupuesto ni bien ganó esta gente de Cambiemos y

ni bien nos esperábamos todas estas cosas.

Acompañamos la ratificación de la emergencia edilicia.

Acompañamos este punto, que nos parece fundamental, donde nos

convocan justamente a los estudiantes, a los graduados, a las

agrupaciones estudiantiles.

Por eso quiero pedirle a este Cuerpo que vuelva a

convocar a la Comisión de Finanzas, aprobada esta

distribución del presupuesto, porque realmente necesitamos

saber los números. Tener los números para nosotros es un

arma, una herramienta de reclamo puntual para que los

estudiantes podamos tener el número, no un argumento berreta

sino el número en papel. Con el número en papel no tenemos un

argumento berreta que le haga el juego a la derecha. ¿Se

entiende la lógica?

Entonces, le pido a este Consejo que vuelva a convocar a

la comisión. Estoy seguro de que lo podrá hacer; entiendo que

no se hizo porque no estaba aprobado el presupuesto de este

año en el Congreso. Ahora con el presupuesto aprobado lo

vamos a poder hacer.

Manifiesto mi compromiso y el de algunos compañeros acá

presentes para participar en esa comisión y transmitir estos

números y reclamos al resto de los compañeros estudiantes,

nuestro compromiso también para volver a poner el cuerpo en

la calle, como lo venimos haciendo.

En cuanto al punto de aprobar la distribución, creemos

que nos tenemos que abstener. Pensamos firmemente que no

tenemos que aprobar esta distribución. Entendemos que el

Ministerio nos debe plata, que no podemos aprobar la

distribución del presupuesto de este año si el Ministerio nos

debe partidas del año pasado, no solo la Planilla B sino el

presupuesto para los alquileres.

 Entendemos que, para estar al día, la Universidad se

tiene que arreglar con la plata que tenemos, y que para la

Universidad es importante tener este presupuesto aprobado.

Puertas para adentro, eso lo entendemos, pero hacia afuera

49

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

creemos que nos tenemos que abstener con la distribución de

este presupuesto porque simbólicamente es un presupuesto que

nos está recortando nuestras posibilidades de crecer.

 No sé si se va a votar en particular cada artículo.

Sr. SECRETARIO (Sabater).- Sí, por supuesto.

Sr. SANDRINI.- En ese caso, vamos a estar acompañando el

resto de los artículos. Ya quedó clara la postura.

- Varios consejeros hablan a la vez.

- La consejera Speranza habla fuera

de micrófono.

Sr. SANDRINI.- Te pido disculpas aquí delante de todos,

Amancay, pero el argumento y haberme interrumpido... porque

yo jamás te interrumpí acá.

- Varios consejeros hablan a la vez.

- Manifestaciones entre el público

asistente.

Sr. SANDRINI.- De nuevo te pido disculpas.

Sr. SECRETARIO (Sabater).- Tiene la palabra la consejera

Macarena Rodríguez Cuello.

Sra. RODRÍGUEZ CUELLO.- Buen día, o buenas tardes.

Lamentablemente se iba a sentar mi compañera el día de hoy,

luego de haber recibido el mail. Nos enteramos que no se

podía. Callaron la voz de mi compañera que estaba acá; sé que

no le dieron la palabra, cuando sí se la dieron a otros

representantes que no eran consejeros. Quisiera poner en

alerta que se calle la palabra de un claustro de un

departamento; quisiera verificar eso.

 Por otro lado, sé que en mi ausencia se me trató de

mentirosa, cuando realmente vine acá con la mayor honestidad

para resolver un conflicto y eso desató otro conflicto. Me

enteré también...

Sr. SECRETARIO (Sabater).- Perdón; estamos en el debate sobre

el proyecto de presupuesto.

Sra. RODRÍGUEZ CUELLO.- Voy a llegar a eso.

Sr. SECRETARIO (Sabater).- Si no, la arbitrariedad de los

temas no tiene límite. Vuelvo a pedirle, consejera, que lea

el reglamento del Consejo Superior porque ahí están las

normativas de funcionamiento del cuerpo.

- Manifestaciones entre el público

asistente.

Sra. RODRÍGUEZ CUELLO.- Sí; lo que pasa es que el Consejo se

levantó, no es que se llamó a cuarto intermedio. Luego llega

el mail diciendo que es cuarto intermedio.

Sr. SECRETARIO (Sabater).- No se levantó; se llamó a un

cuarto intermedio.

Sra. RODRÍGUEZ CUELLO.- No; leamos las actas del Consejo

anterior: se levantó el Consejo, y después por mail se llamó

a un cuarto intermedio.

50

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

 Hablando del trabajo, de los trabajadores, ¿cómo es

posible que nosotros podamos pedir el día de trabajo para

venir acá a horario, cuando de repente se levanta el Consejo

y después se llama cuarto intermedio?

 Lo que quiero anexar a lo que estamos hablando es que

una gran medida de lucha es mantener a la Universidad

informada. Queremos la información de cuándo se mantienen las

reuniones de Finanzas, la información para asistir a las

reuniones donde va la señora Rectora sin el apoyo de la

Universidad. Ella está sola ahí, yo lo comprendo. Entonces,

lo que pido es que ella nos cite a todos nosotros para estar

ahí y poder apoyar las decisiones.

 Por otra parte, me alegra saber que se va a votar

artículo por artículo, porque realmente hay algunos artículos

que son bastante ininteligibles. Por ejemplo, el artículo 4º:

¿cuáles son las medidas concretas para financiar a la

Universidad? Me parece que acá realmente no hay ninguna

medida para conseguir el dinero que nos está faltando para el

funcionamiento normal de la Universidad Nacional de las

Artes. Llamo a constatar medidas concretas para cada espacio.

 En el artículo 5° dice: “Facultar a la Sra. Rectora a

efectuar las modificaciones...”. ¿Esto no se votó ya? ¿Esto

no sucedió y la señora Rectora tuvo las facultades, y no solo

no se generó mayor presupuesto sino que además se modificó

para menos? Entonces, pienso: ¿dónde están los contratos

programa que nos deben? ¿Cómo es que en 2017 no se prevé ese

tipo de financiación? ¿Cuál es la lucha que estamos dando si

recién vamos a pedir para 2018?

 Ante esto, igual que el compañero, creo que esto se

tiene que volver a revisar en la comisión para estipular

medidas concretas de financiamiento para la Universidad.

Ahora bien, si se vota artículo por artículo, lamentablemente

me parece que hay algunos artículos que dejan bastante que

desear, que tendrían que ser redactados nuevamente con un

pensamiento un poco más concreto. Eso es todo.

Sr. SECRETARIO (Sabater).- Tiene la palabra la representante

Silvana Franco.

Sra. FRANCO.- Simplemente quiero aportar que la semana que

viene hay Congreso de CONADU. Nosotros, el gremio docente ha

logrado por ahora un acuerdo salarial. El plebiscito, de

algún modo, había mandatado no empezar el segundo

cuatrimestre, salvo que se lograra superar la oferta

salarial. Esta fue superada; estamos en una oferta del 25 por

ciento para los cargos más bajos, con cláusula gatillo.

 De todos modos, nosotros tuvimos asamblea y sabemos

claramente que eso es nada más que el salario docente, y

hablamos de la emergencia presupuestaria y de la emergencia

edilicia.

En este lugar se está ratificando la emergencia

económica, presupuestaria, financiera y edilicia. Además se

está invitando al claustro no docente, con el que estamos en

comunicación y en contacto. El claustro docente se reúne la

semana que viene; les va a llegar el llamado a asamblea para

hacer una comisión organizativa, para ver qué tipo de

acciones concretas realizamos en relación con esta emergencia

que estamos teniendo, que no solo tiene que ver con nuestro

salario docente.

 Instamos también al claustro estudiantil. De veras,

chicos, la política es el arte de lo posible y “no sé lo que

quiero pero lo quiero ya” está bueno para cantarlo y hacer

“pogo”, pero la verdad es que tenemos que laburar juntos. La

51

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

verdad es que, por un lado, “La UNA no se apaga” hizo una

actividad muy importante en la que participaron los tres

claustros. Entonces, dejemos de lado algunas filiaciones

partidarias que -insisto y retomo lo que ya se ha dicho acá-

son funcionales a la derecha, y tratemos de trabajar juntos.

 “La UNA no se apaga”, el gremio docente ADAI, que en

este caso está presente, los compañeros no docentes,

trabajemos juntos, cada uno desde el sector que le

corresponde. Si no, no sé qué otras medidas. Este Consejo

está ratificando una emergencia y además está instando a

laburar en ese sentido. Laburemos. Dejémonos de pancartas y

griteríos.

 Les agradezco mucho y los insto a trabajar de veras, no

a gritar en un Consejo.

Sr. SECRETARIO (Sabater).- Tiene la palabra el último orador

anotado antes de la votación, consejero Ricardo Cuyul Dieu.

Sr. CUYUL DIEU.- Buenos días. Desde nuestra unidad académica,

vamos a acompañar las palabras del compañero Nicolás,

teniendo en cuenta algunos artículos que me parece

imprescindible que vayan nuevamente a tratamiento de

comisión, por ejemplo, el artículo 2° sobre la incorporación

a base de cálculos sucesivos de lo que nos debería pasar el

Ministerio de Educación de la Nación, que no nos está

pasando, que sea retroactivo a 2018, si mal no entiendo. Me

parece que es una buena medida pero hay que entender también

que eso que nos van a pasar de forma retroactiva no va a

valer lo mismo el año que viene. Eso es lo que entendí.

Sra. RECTORA (Torlucci).- Ahora te lo explico.

Sr. CUYUL DIEU.- Perfecto.

En segunda instancia, me parece necesario ratificar la

emergencia presupuestaria, edilicia y financiera de la

Universidad, y creo necesario y llamo a armar un frente

amplio para salir a militar y reivindicar la educación

pública, gratuita y de calidad porque en nuestro país la

educación es un derecho y no un privilegio.

Entonces, me parece que si un árbol nos va a tapar el

bosque, estamos siendo realmente funcionales a la derecha más

recalcitrante de este país. Lo que necesitamos hoy es una

solidaridad reflexiva, el trabajo mancomunado y alineado para

ir por nuestros derechos y seguir conquistando derechos.

Nosotros desde nuestra unidad académica vamos a acompañar las

palabras y las acciones de nuestro compañero Nicolás.

Ratificamos la emergencia económica, financiera y

edilicia, pero necesitamos además saber también cuáles son

los números concretos para ir a explicarles a nuestros

compañeros, que son los que nos demandan a nosotros. Y cuáles

son concretamente las acciones que se están llevando hoy a

cabo para dar solución a esta cuestión presupuestaria, porque

no creo que sea mala fe de la Rectoría. Me parece que tiene

que ver con un recorte presupuestario a nivel nacional que se

relaciona con la privatización de la educación por parte del

gobierno actual de Cambiemos, al mando de Mauricio Macri y

algún que otro secuaz.

Teniendo esto en cuenta, necesitamos desde este claustro

de estudiantes saber cuáles son concretamente las acciones

para llevar a cabo y mancomunar un discurso y salir a militar

a las calles como corresponde, defendiendo nuestros derechos.

52

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sra. RECTORA (Torlucci).- Con relación al artículo 2°, la

idea es que no vuelvan a aprobar el presupuesto solamente con

los porcentajes de paritarias sino que calculen las

necesidades totales de la Universidad a partir del

presupuesto que se presenta ahora para 2018. Es decir, el

presupuesto que se va a tratar en el Congreso el mes que

viene, donde hay que ir.

Esas son las cosas que yo hago, lo informo; igual lo

puedo informar en la comisión. Voy a todos los lugares donde

van los rectores; al Congreso de la Nación, a las comisiones

de presupuesto del Congreso de la Nación, a la Legislatura

porteña cuando corresponde, al CIN y a todos los órganos

donde la representación de la Universidad es ejercida por mi

persona. No solamente reclamo por la Universidad sino por la

cuestión que antes decías.

Decían que no tenía nada que ver el 2×1. La educación

está consagrada como un derecho humano fundamental, no como

un derecho solamente. Está considerada un derecho humano. La

Conferencia Regional de Educación Superior en Cartagena de

Indias también consagra a la educación superior –si no

solamente eran los niveles obligatorios- como un derecho

humano.

Trabajo. Estoy en el Comité de Integración de la CRES,

la conferencia regional que se hará el año que viene en

Córdoba, que coincide con el aniversario de la reforma

universitaria del 18.

Estoy trabajando ahí también para volver a ratificar la

problemática de la educación superior y la necesidad de que

el Estado se haga cargo del financiamiento de la educación

superior en su totalidad. Obviamente, todo lo que ya sabemos.

No quiero repetir toda la posición política que hemos

sostenido como Universidad, porque represento a la

Universidad. Después, los números; podemos llamar a una

comisión y también podemos decirlo en el plenario todas las

veces que sea necesario y pasarles las planillas. Lo que

tenemos como deuda lo fui informando, pero lo podemos mandar

con números en planillas a la Comisión Económica.

El faltante de dinero mayor, como les decía, son 40

millones de pesos, que se corresponden con los alquileres que

no están en este momento ratificados por ningún acto

administrativo del Ministerio. No está ni en el proyecto de

ley ni en ninguna otra contemplación presupuestaria. Es una

deuda histórica, pero no tiene ningún tipo de... En eso

trabajo permanentemente, porque me parece que eso tiene que

ver con… Estoy segura de que lo van a pagar, porque

básicamente si no hay que cerrar las sedes alquiladas, y ese

día seguro vamos a salir -no ustedes y yo sino toda la

Universidad, y todos los no docentes y los docentes, más allá

de las agrupaciones- a requerir.

Ellos saben eso. Solamente nos ahogan, de hecho lo dije.

La táctica de apriete es el submarino económico. Es decir, te

hunden, te levantan; te hunden, te levantan; te hunden, te

levantan, para agotarte. Como todas las técnicas de presión,

coerción y agotamiento -de la derecha y de todos los otros

que hacen lo mismo-, son agotadoras.

Básicamente, en ese sentido me siento orgullosa de la

forma en que trabajo. No trabajo para mí sino por lo que creo

que la Universidad necesita en cuanto a representación; y

como la Universidad tiene diferentes sectores políticos...

Represento a la totalidad de esos sectores políticos lo mejor

que puedo. En el momento en que tengo que ir a representar,

no represento valores personales. Esto es algo que me cabe,

me toca. No es tan fácil.

53

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Cuando uno representa a un sector -sea un claustro o un

partido político, una agrupación gremial o lo que sea- tiene

una identidad definida en relación a su representación. Un

rector, al igual que un consejero superior, representa mucho

más que un sector. Esto no está ni mal ni bien. Es diferente

el nivel de representación. Por supuesto yo no solo no tengo

mala fe sino que creo que hago -con muy poca gente más, con

muy pocos rectores más- una defensa lo más grande posible en

relación a la educación superior como un derecho humano, a la

consagración de los principios de la autonomía, de la

gratuidad y, por supuesto, de la inclusión y la accesibilidad

de los ciudadanos al nivel universitario de grado de

extensión y de posgrado.

Por supuesto, esos valores me acompañaron toda la vida,

no son de ahora. Eso hice siempre. Por eso estoy acá. Y me

votó el 97 por ciento de la Asamblea Universitaria. Dejen de

decir porcentajes. Todos tenemos números. Todos fuimos

votados, y el 97 por ciento de la Universidad es mucho.

Entonces, no me digan “no creo que sea mala fe”. Eso seguro

que no.

Tampoco le dije a la consejera que sea mentirosa. Le

dije que había dos posibilidades -y está en las actas-: o que

se hubiera equivocado y no haya tenido el acceso a la

información, en cuyo caso le pedía que le pida disculpas a la

persona que se ocupa, a la compañera trabajadora que se ocupa

de hacer las citaciones, porque si no ella debiera decir que

yo le impido citar a gente, y no lo dice. Es decir que cuando

acusan, acusan a los no docentes. Pueden haberse equivocado,

o lo pueden haber hecho a propósito por una orden mía, según

ustedes.

Entonces, los que acusan de mala fe y de mentiroso al

otro, no pueden proyectar tan mal y decir que nosotros los

acusamos. Ustedes me acusaron a mí de mentir, de no querer

citarlos, de excluirlos. Así no se hace política. Eso es ser

inorgánicamente político, es no representar a nadie y es

mentirle a sus compañeros.

¿Por qué? Nosotros hicimos la citación por mail. La

compañera trabajadora no docente, junto con el escribano, se

sentó con la computadora y registramos eso. Los mails

salieron a las casillas correspondientes, no fueron

rechazados o devueltos a la casilla institucional. Eso quiere

decir que si no llegó le tendrá que hacer un juicio al

servidor que utiliza. Y, además, tenemos la constatación de

la firma de un compañero de ustedes de la agrupación

retirando los sobres.

- Manifestaciones entre el público

asistente.

Sra. RECTORA (Torlucci).- Eso quiere decir que usted cometió

un error o mintió. Le contesto lo que dijo usted. Si no, me

acusan a mí.

Básicamente entonces, las opciones, antes de buscar una

sanción… No hablé de sancionar directamente; dije que me

parecía que correspondería, como buenos defensores de los

trabajadores, que le pidan disculpas a la señora Mercedes,

que es quien organiza el Consejo Superior.

Si eso no lo pueden hacer, entonces voy a pedir un

llamado de atención para que este Cuerpo funcione.

Sr. SECRETARIO (Sabater).- Tiene la palabra la consejera

Socolovsky.

54

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sra. SOCOLOVSKY.- Volviendo a la cuestión del presupuesto y

de la organización que tenemos que hacer todos desde el lugar

en el que estamos, sea el claustro estudiantil o los otros

claustros -docentes, no docentes, graduados-, quería volver a

ratificar la invitación que hizo el compañero Nicolás a poder

organizarnos.

Me parece muy bien que aparezca el punto dentro de lo

que vamos a votar ahora, fomentando esa organización, pero

nosotros tenemos la potestad de poder organizarnos por fuera

de este Consejo, en base a los reclamos que tenemos cada uno

desde su claustro y como comunidad universitaria en general.

Me parece que no podemos perder de vista el objetivo

mayor y el enemigo mayor que tenemos, y que no está acá

adentro de la Universidad -aunque a veces pareciera que sí,

porque terminamos poniéndoles palos en la rueda a los propios

trabajadores y entre los propios estudiantes.

Con respecto a eso, desde Kinésica queríamos plantear

que presentamos formalmente un pedido a la Rectora para que

pueda llamar a la Junta Electoral y se definan prontamente

las elecciones que quedaron pendientes en nuestro

Departamento de Artes del Movimiento. Sin embargo, no

entendemos por qué si hay sectores que se presentan a

elecciones para ocupar un lugar dentro de este Consejo,

después desconocen las votaciones y las decisiones que de

este organismo emanan.

Hacemos un llamado a la conciencia del lugar que

ocupamos, y un llamado a poder organizarnos desde el respeto

y sin la violencia que sufrí en el Consejo pasado por venir a

responder a la convocatoria del lugar que vengo ocupando por

el voto estudiantil que me dieron en las elecciones pasadas.

Muchas gracias y los quería invitar nuevamente a todos y

a todas. Nosotros estamos organizándonos. Continuamos en “La

UNA no se apaga”, y puede ser desde ese lugar o desde el

lugar en que cada uno se sienta convocado, pero siempre vamos

a construir desde el respeto y el diálogo. Muchas gracias.

Sra. RECTORA (Torlucci).- Una información, Sofía. La Junta

Electoral Central está convocada para mañana, así que si hay

quórum va a funcionar y seguramente a partir de allí se

determinará la elección de estudiantes pendiente en

Movimiento para el Consejo Superior.

Sr. SECRETARIO (Sabater).- Mañana a las 13 en el Salón de los

Vitrales sesiona la Junta Electoral Central.

 Tiene la palabra la consejera Melisa Alzugaray.

Sra. ALZUGARAY.- Soy Melisa, del Área de Crítica. Según lo

que entendí, en esta planilla, en el Anexo I, no se está

contemplando la incorporación de la Carrera de Escritura al

Área de Crítica.

 ¿En el número aparece?

Sra. RECTORA (Torlucci).- Es la única de las áreas que

incrementó el porcentual de distribución. Eso es lo que se

vio en la Comisión Económica. Crítica tenía un porcentaje de

distribución del presupuesto, que correspondía a las carreras

existentes en Crítica. Por acá está la secretaria

administrativa, que lo puede ratificar. Ahora tiene mucho

más, casi el doble del presupuesto, en función de la

transferencia de los recursos de Escritura. Ya está

contemplado en la planilla, en el monto.

Sra. ALZUGARAY.- Bueno; listo. Gracias.

55

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sr. SECRETARIO (Sabater).- Tiene la palabra el consejero

Ripp.

Sr. RIPP.- Creo que hay que pasar a la votación, pero tengo

que decir esto, porque parecería que adherimos a este

presupuesto.

Cuando se estaba debatiendo el presupuesto 2017,

nosotros estábamos en contra; pero además, un día miércoles

que se reunía el Senado, un grupo de consejeros superiores

-profesores, alumnos, no docentes-, fuimos al Congreso y nos

quedamos horas allí, y la Rectora ingresó con otros rectores

a hablar con senadores para protestar porque nos excluían de

la planilla B. Estuvimos horas, con los carteles. Después los

legisladores lo votaron, pero nosotros estuvimos ahí, firmes,

no sé qué cantidad, pero fueron varias horas. Nosotros no

adherimos a esto.

Sr. SECRETARIO (Sabater).- Sí; estuvimos varias horas en la

puerta, incluso con otras universidades.

- La consejera Speranza habla fuera

de micrófono.

Sr. RIPP.- Hicimos ese acto. A ustedes no los vi ahí

reunidos.

- Varios consejeros hablan a la vez.

Sr. SECRETARIO (Sabater).- Yo tampoco; se ve que no pudieron

ir.

Sr. RIPP.- No importa, chicos; no reprocho nada.

Personalmente fui y no adherí a este presupuesto. Quería

decirles eso, nada más, porque si no queda todo confundido.

 Mociono que pasemos a la votación.

Sr. SECRETARIO (Sabater).- Hay dos oradores anotados. Si les

parece, cerramos la lista de oradores. Estás anotada,

Amancay. Si alguien más quiere participar del debate, se

anota ahora. Si no, se cierra la lista de oradores y luego

pasamos a votar el proyecto de resolución.

 Tiene la palabra la consejera Amancay Speranza.

Sra. SPERANZA.- Básicamente repito concretamente nuestra

propuesta como una contra moción a esto que se quiere votar

acá, como también pasó en octubre del año pasado. Nosotros

proponemos cambiar el artículo 3º, establecer el asueto

académico a todas las unidades y al Rectorado el primer día

de inicio de clases del segundo cuatrimestre y convocar una

jornada de reclamo por una solución a la ya declarada

emergencia presupuestaria -históricamente esta Universidad

está declarada en emergencia presupuestaria y se viene

ratificando hace años- y edilicia de la UNA al Ministerio de

Educación de la Nación, el palacio Pizzurno.

 Esta es la contra moción que queremos colocar: la

modificación del artículo 3°, donde figure esto. Queremos

contra mocionarlo para poder votar y llamar a todos los

consejeros acá presentes a votar esta moción. Ya que

supuestamente tanto se han movilizado y se quiere luchar, los

invitamos a votar esta contra moción de modificación del

artículo 3°.

56

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Sr. SECRETARIO (Sabater).- Vuelvo a decirle, consejera: usted

tiene un lenguaje de las asambleas de base, que me parece muy

interesante, pero aquí no hay mociones y contra mociones; hay

proyectos de resolución que se votan a favor o en contra. Por

lo tanto, no corresponde ninguna noción más que una moción de

privilegio o de pase a comisión.

Sra. SPERANZA.- Con lo de Escritura también pude hablar y

dijeron que se iba a votar, se votó e incluso no me dejaron

votar. Se nombró mi propuesta.

Sr. SECRETARIO (Sabater).- Usted no puede proponer una

alternativa a un proyecto de resolución porque ese proyecto

viene con despacho unánime de comisión.

Sra. SPERANZA.- Entonces, que vuelva a Finanzas para discutir

justamente el asueto académico para movilizar al Ministerio

de Educación de Pizzurno...

Sr. SECRETARIO (Sabater).- Es la misma moción que realizó al

principio, el pase a comisión. En su momento se votará. No

tiene otra opción.

Sra. SPERANZA.- Por eso, estoy proponiendo eso. Que quede

asentado que nuestra propuesta es convocar nuevamente a

Finanzas y a este Consejo, donde se determine en el día de la

fecha el asueto de todas las unidades académicas para

movilizar el Ministerio de Educación para reclamar por la

tipificación del presupuesto educativo para la UNA. Esa es la

propuesta.

Sr. SECRETARIO (Sabater).- Correcto.

 Tiene la palabra el consejero Nicolás Sandrini.

Sr. SANDRINI.- Quería agregar que no se mencionó la

suspensión de las 300.000 becas del Progresar. Quería agregar

que hay muchos compañeros de Audiovisuales que nos estamos

organizando para llevar adelante un pliego. Quería convocar a

los compañeros de las otras unidades académicas para que

también convoquen a los estudiantes que han perdido esta

beca, que es muy significativa. Muchos estudiantes son la

primera generación de sus familias que pueden tener una

formación de grado, que están en la Universidad. Con la

suspensión de esta beca ven sus posibilidades casi nulas y

realmente está muy difícil para ellos. Quería hacer esta

mención en el Consejo y convocar a los compañeros a sumarse a

este pliego de reclamos.

Sr. SECRETARIO (Sabater).- Ponemos en consideración en

general el proyecto de resolución sobre declaración de la

emergencia presupuestaria y distribución presupuestaria 2017.

 Se va a votar.

- Se practica la votación.

- Se registran 24 votos por la

afirmativa, 2 por la negativa y 2

abstenciones.

Sr. SECRETARIO (Sabater).- Pasamos a considerar el proyecto

en particular. ARTÍCULO 1º: Aprobar la distribución de los

recursos establecidos por Ley 27.341 por la suma de PESOS

SETECIENTOS OCHENTA Y CINCO MILLONES SEISCIENTOS OCHENTA Y

CINCO MIL SETECIENTOS SETENTA Y SEIS ($785.685.776,00) según

57

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

lo establecido en el Anexo I, que se agrega y pasa a formar

parte integrante de la siguiente Resolución.

 Se va a votar.

- Se practica la votación.

- Se registran 22 votos por la

afirmativa, 3 por la negativa y 4

abstenciones.

Sr. SECRETARIO (Sabater).- Queda aprobado el artículo 1°.

 Pasamos a considerar el artículo 2°.

ARTÍCULO 2º: Requerir al Ministerio de Educación y Deportes

de la Nación la incorporación a la base de cálculo de los

sucesivos presupuestos, a partir del ejercicio 2018, de las

sumas adicionales asignadas pendientes de consolidación y/o

que se acuerden durante el ejercicio 2017.

 Se va a votar.

- Se practica la votación.

- Se registran 27 votos por la

afirmativa, ninguno por la

negativa y 1 abstención.

Sr. SECRETARIO (Sabater).- Queda aprobado el artículo 2°.

 En consideración el artículo 3°.

ARTÍCULO 3º.- Ratificar la emergencia económica,

presupuestaria, financiera y edilicia en todo el ámbito de la

Universidad Nacional de las Artes.

Se va a votar.

- La consejera Speranza habla fuera

de micrófono.

Sr. SECRETARIO (Sabater).- Estamos votando consejera, por

favor.

- Se practica la votación.

- Se registran 27 votos por la

afirmativa, 1 por la negativa y

ninguna abstención.

Sr. SECRETARIO (Sabater).- Queda aprobado el artículo 3°.

En consideración el artículo 4°.

ARTÍCULO 4º.- Encomendar a las autoridades de la UNA y a sus

distintos órganos de gobierno, así como también solicitar a

las asociaciones gremiales –de docentes y no docentes-, a las

agrupaciones estudiantiles y de graduados, la realización de

las gestiones necesarias para restablecer la situación

económica, presupuestaria y financiera de la Universidad

Nacional de las Artes, y obtener los refuerzos

presupuestarios imprescindibles; así como gestionar la

asignación de un presupuesto para el año 2017 que consolide

los montos requeridos para el normal funcionamiento de la

Universidad.

Se va a votar.

- Se practica la votación.

58

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

- Se registran 26 votos por la

afirmativa, 2 por la negativa y 1

abstención.

Sr. SECRETARIO (Sabater).- Queda aprobado el artículo 4°.

En consideración el artículo 5°.

ARTÍCULO 5º.- Facultar a la Sra. Rectora a efectuar las

modificaciones, transferencias y compensaciones de partidas

presupuestarias necesarias para garantizar el funcionamiento

de la UNA.

 Se va a votar.

- Se practica la votación.

- Se registran 25 votos por la

afirmativa, 3 por la negativa y 1

abstención.

Sr. SECRETARIO (Sabater).- Queda aprobado el artículo 5°.

El artículo 6° es de forma. Implica la difusión amplia

de esta resolución.

- Se practica la votación.

- Se registran 26 votos por la

afirmativa, 1 por la negativa y 2

abstenciones.

Sr. SECRETARIO (Sabater).- Queda aprobado entonces el

proyecto de resolución.

Queda un último punto del orden del día, el despacho de

la Comisión de Investigación y Posgrado.

Tiene la palabra la presidenta de la comisión, consejera

Vázquez.

Sra. VÁZQUEZ.- Buenas tardes.

Paso a dar lectura de los considerandos. Es una

designación. Hubo un concurso, un jurado y una impugnación.

Se trató en la Comisión de Posgrado. Se analizó el dictamen

de Legales y se apoyó la decisión del jurado y el dictamen de

Legales. Dice así:

Que mediante Resolución Nº 009/05 el Consejo Superior de la

Universidad ha creado el Instituto de Investigación en Artes

Visuales del Departamento de Artes Visuales “Prilidiano

Pueyrredón”.

Que la Ordenanza Nº 0015/11 establece el marco regulatorio

para el funcionamiento de los institutos de investigación de

la Universidad y ha dispuesto un plazo para la normalización

de los institutos de investigación existentes en la

universidad.

Que por Resolución CS Nº 0057/15 se aprueba el Reglamento del

Instituto de Investigación en Artes Visuales del Departamento

de Artes Visuales “Prilidiano Pueyrredón”.

Que mediante Resolución CS Nº0068/15 se aprobó el llamado a

Concurso de Director del Instituto de Investigación en Artes

Visuales del Departamento de Artes Visuales “Prilidiano

Pueyrredón”.

Que mediante Resolución CS Nº 0085/15 se amplió el período

para el llamado a concurso.

Que mediante Resolución CS Nº 242/15 se aprueba la

conformación del jurado del concurso de Director del

59

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

Instituto de Investigación en Artes Visuales “Prilidiano

Pueyrredón”.

Que se llevaron a cabo las distintas instancias de

sustanciación del concurso del Director del Instituto de

Investigación en Artes Visuales del Departamento de Artes

Visuales “Prilidiano Pueyrredón”.

Que el jurado compuesto por la Mtr. Diana Zuik, el Dr.

Federico Aníbal Mariano Baeza y la Lic. María Verónica Dillon

emitió unánimemente el dictamen correspondiente según lo

dispuesto por la Ordenanza IUNA Nº 0015/11.

Que en el artículo 7°, inciso E del Reglamento Institutos de

Investigación (Ordenanza IUNA Nº 0015/11) se prevé que el

dictamen del jurado será impugnable solo “por defectos de

forma o procedimiento, así como por manifiesta arbitrariedad”

Que por nota de fecha 16/12/2016 la aspirante María Rosa

Figari (DNI 10.089.032), segunda en el orden de mérito,

impugna el dictamen por manifiesta arbitrariedad.

Que el Servicio Jurídico Permanente mediante el Dictamen SAJL

Nº 0049/17, a cuyos argumentos jurídicos se remite por

cuestiones de brevedad, concluye que no hay motivos

suficientes para el rechazo del dictamen del jurado ni para

la nulidad de un concurso que no presenta vicios ni

irregularidades. Finalmente señala que el concurso docente ha

sido sustanciado de manera legítima y se tramitó en

correspondencia con las normas reglamentarias previstas y por

ello no tiene observaciones que efectuar, considerando que

corresponde rechazar la impugnación intentada.

Que la Comisión de Investigación y Posgrado ha dado

tratamiento al tema en su reunión de fecha 22 de junio de

2017.

Que se ha dado la participación correspondiente al Servicio

de Asesoramiento Jurídico Permanente.

Por ello, y en virtud de lo establecido en el artículo 29 de

la Ley de Educación Superior Nº 24.521, el artículo 4 de la

Ley N° 25.573, lo normado por el artículo 25 incisos k) m) y

n) del Estatuto de la Universidad y la Ordenanza 0015,

EL CONSEJO SUPERIOR

DE LA UNIVERSIDAD NACIONAL DE LAS ARTES

RESUELVE

ARTÍCULO 1º: Rechazar la impugnación presentada por la

aspirante María Rosa Figari (DNI 10.089.032) en todos sus

términos.

ARTÍCULO 2º: Aprobar el dictamen y el orden de mérito emitido

por el jurado correspondiente al concurso de Director del

Instituto de Investigación en Artes Visuales “Prilidiano

Pueyrredón”

ARTÍCULO 3º: Designar al Dr. Fernando Javier Davis (DNI

23.106.714) como Director del Instituto de Investigación en

Artes Visuales “Prilidiano Pueyrredón” del Departamento de

Artes Visuales.

ARTÍCULO 4°: Las designaciones se formalizan con sujeción a

las previsiones reglamentarias en lo que hace a sus términos

y alcances.

El artículo 5° es de forma.

Sr. SECRETARIO (Sabater).- Se va a votar.

- Se practica la votación.

- Sobre un total de 25 miembros

presentes, se registran 22 votos

60

Reunión ordinaria Consejo Superior (Cont.) 06-07-17

por la afirmativa, ninguno por la

negativa y 3 abstenciones.

Sr. SECRETARIO (Sabater).- No habiendo más puntos para tratar

en el orden del día, damos por levantada la sesión. Muchas

gracias a todos. (Aplausos.)

- Es la hora 14.

